

NUCLEAR WALLET CARDS

(Fifth edition)

JULY 1995

JAGDISH K. TULI

NATIONAL NUCLEAR DATA CENTER

for

The U.S. Nuclear Data Network

**Supported by
The Division of Nuclear Physics,
Office of High Energy and Nuclear Physics,
US Department of Energy.**

Brookhaven National Laboratory*
Upton, New York 11973, USA

*** Operated by Associated Universities, Inc.,
under contract No. DE-AC02-76CH00016 with
US Department of Energy**

NUCLEAR WALLET CARDS

July 1995

CONTENTS

U. S. Nuclear Data Network	ii
Introduction	iii
Explanation of Table	iv
Acknowledgements	vii
References	vii
Nuclear Wallet Cards	1-70

Appendices:

- I **Table of Elemental Properties**
- II **Frequently-Used Constants**
- III **Fundamental Constants**
- IV **Energy-Equivalent Factors**
- V **Observed & Hypernuclides**
- VIa **Periodic Table of Elements**
- VIb **List of Elements-Alphabetical**
- VIc **List of Elements-by Z**
- VII **International Nuclear Structure
and Decay Data Network**
- VIII **The Nuclear Data Centers Network**

Centerfold: Electronic Nuclear Data Access

U.S. NUCLEAR DATA NETWORK

(National coordinator: J. M. Dairiki)

National Nuclear Data Center
Brookhaven National Laboratory
P.O. Box 5000, Upton, NY 11973-5000
Contact: M. R. Bhat
e-mail: nndcmb@bnl.gov

Nuclear Data Project
Oak Ridge National Laboratory
Oak Ridge, TN 37831-6371
Contact: M. J. Martin
e-mail: martinm@orgh01.phy.ornl.gov

Isotopes Project
Lawrence Berkeley National Laboratory
Berkeley, CA 94720
Contact: J. M. Dairiki
e-mail: dairiki@lbl.gov

Idaho National Engineering Laboratory
P.O. Box 1625, Idaho Falls, ID 83415-2114
Contact: R. G. Helmer
e-mail: rhz@inel.gov

TUNL Nuclear Data Evaluation Project
Triangle Universities Nuclear Laboratory
P.O. Box 90308, Durham, NC 27708-0308
Contact: D. R. Tilley
e-mail: ron_tilley@ncsu.edu

Center for Nuclear Information Technology
Department of Chemistry
San Jose State University
San Jose, CA 95192-0101
Contact: C. A. Stone
e-mail: stone.c@applelink.apple.com

Division of Nuclear Physics
ER-23, U.S. Department of Energy
19901 Germantown Road
Germantown, MD 20874-1290
Contact: R. A. Meyer
e-mail: dick.meyer@oer.doe.gov

INTRODUCTION

This is an updated edition of the 1990 booklet of the same name[†].

This booklet presents selected properties of all known nuclides and their known isomeric states.

The data given here are taken mostly from the adopted properties of the various nuclides as given in the *Evaluated Nuclear Structure Data File* (ENSDF)[1]. The data in ENSDF are based on experimental results and are published in *Nuclear Data Sheets*[2] for $A \geq 45$ and in *Nuclear Physics*[3,4] for $A < 45$. For nuclides for which either there are no data in ENSDF or those data have since been superseded, the half-life and the decay modes are taken either from recent literature[5] or from other sources[e.g., 6, 7, 8]. The ground-state mass excesses are from the mass adjustments by G. Audi and A. H. Wapstra[9]. The isotopic abundances are those of N. E. Holden[10].

For other references, experimental data, and information on the data measurements, please refer to the original evaluations [1–4]. The data[1] were updated to **June 30, 1995**.

[†]The first *Nuclear Wallet Cards* was produced by F. Ajzenberg-Selove and C. L. Busch in 1971. The Isotopes Project, Lawrence Berkeley National Laboratory, produced the next edition in 1979 based upon the *Table of Isotopes*, 7th edition (1978)[12]. The third (1985) and the fourth (1990) editions were published by J. K. Tuli, National Nuclear Data Center, Brookhaven National Laboratory.

Explanation of Table

Column 1, Isotope (Z, El, A):

Nuclides are listed in order of increasing atomic number (Z), and are subordered by increasing mass number (A). All isotopic species are included as well as all isomers with half-life ≥ 0.1 s, and some other isomers which decay by SF or α emissions. A nuclide is included even if only its mass estimate or its production cross section is available. For the latter nuclides T $\%$ limit is given[8].

Isomeric states are denoted by the symbol "m" after the mass number and are given in the order of increasing excitation energy.

The ^{235}U thermal fission products, with fractional cumulative yields $\geq 10^{-6}$, are italicized in the table. The information on fission products is taken from the ENDF/B-VI fission products file[11].

The names for elements Z=104–109 are those adopted by the American Chemical Society Nomenclature Committee. The symbols Rf (Rutherfordium) and Ha (Hahnium) have, not been accepted internationally due to conflicting claims about the discovery of these elements.

Column 2, J π :

Spin and parity assignments, without and with parentheses, are based upon strong and weak arguments, respectively. See the introductory pages of any January issue of *Nuclear Data Sheets*[2] for description of strong and weak arguments for J π assignments.

Explanation of Table (cont.)

Column 3, Mass Excess, Δ :

Mass excesses, $M-A$, are given in MeV with $\Delta(^{12}\text{C})=0$, by definition. For isomers the values are obtained by adding the excitation energy to the $\Delta(\text{g.s.})$ values. Wherever the excitation energy is not known, the mass excess for the next lower isomer (or g.s.) is given. The values are given to the accuracy determined by uncertainty in $\Delta(\text{g.s.})$ (maximum of three figures after the decimal). The uncertainty is ≤ 9 in the last significant figure. An appended "s" denotes that the value is obtained from systematics.

Column 4, $T_{1/2}$, Γ or Abundance:

The half-life and the abundance (**in bold face**) are shown followed by their units ("%" symbol in the case of abundance) which are followed by the uncertainty, in *italics*, in the last significant figure. For example, $8.1\text{ s }10$ means $8.1\pm 1.0\text{ s}$. For some very short-lived nuclei, level widths rather than half-lives are given. There also, the width is followed by units (e.g., eV, keV, or MeV) which are followed by the uncertainty in *italics*, if known.

Column 5, Decay Mode:

Decay modes are given in decreasing strength from left to right, followed by the percentage branching, if known ("w" indicates a weak branch). The percentage branching is omitted where there is no competing mode of decay or no other mode has been observed.

Explanation of Table (cont.)

The various modes of decay are given below:

β^-	β^- decay
ε	ε (electron capture), or $\varepsilon + \beta^+$, or β^+ decay
IT	isomeric transition (through γ or conversion-electron decay)
n, p, α , ...	neutron, proton, alpha, ... decay
SF	spontaneous fission
$2\beta^-$, 3α , ...	double β^- decay ($\beta^- \beta^-$), decay through emission of 3 α 's, ...
β^-n , β^-p , $\beta^- \alpha$, ...	delayed n, p, α , ... emission following β^- decay
εp , $\varepsilon \alpha$, εSF , ...	delayed p, α , SF, ... decay following ε or β^+ decay

Appendices:

The appendices have been updated to conform to the Fundamental Physical Constants[13]. For properties of the elementary particles and for the astrophysical constants please see the Review of Particle Properties, *Physical Review* D50, 1173 (1994) and its subsequent biennial updates. See also the World Wide Web at URL: <http://pdg.lbl.gov/>

Acknowledgements

The appendix on Λ hypernuclides has been prepared by R. Chrien, BNL. The author is thankful to many colleagues, especially D. Alburger, R. Casten, R. Chrien, and J. Millener, all at BNL, P. Endt at Utrecht, R. Tilley at TUNL, and G. Audi, O. Bersillon, and J. Blachot in France for many helpful suggestions. Special thanks are due to M. Bhat, T. Burrows, R. Kinsey, and V. McLane for help with scanning recent literature. The help received in production of the booklet from other members of NNDC, particularly, M. Blennau, P. Dixon, Y. Sanborn, and J. Tallarine is gratefully acknowledged. The author is grateful for encouragement and support received from M. Bhat, C. Dunford, and R. Meyer.

This research was supported by the Division of Nuclear Physics, Office of High Energy and Nuclear Physics, US Department of Energy.

References

1. *Evaluated Nuclear Structure Data File* – a computer file of evaluated experimental nuclear structure data maintained by the National Nuclear Data Center, Brookhaven National Laboratory (file as of June 1995).
2. *Nuclear Data Sheets* – Academic Press, San Diego. Evaluations published by mass number for $A = 45$ to 266. See page ii of any issue for the index to A-chains.
3. *Nuclear Physics* – North Holland Publishing Co., Amsterdam – Evaluations by F. Ajzenberg-Selove and by D. R. Tilley, H. R. Weller, C. M. Cheves, and R. M. Chasteler for $A = 3$ to 20.

References (cont.)

4. Energy Levels of $A = 21-44$ Nuclei (VII), P. M. Endt, *Nuclear Physics* A521, 1 (1990).
5. *Nuclear Science Reference File*—a bibliographic computer file of nuclear science references continually updated and maintained by the National Nuclear Data Center, Brookhaven National Laboratory. Recent literature scanned by S. Ramavataram.
6. *Table of Isotopes*, 8th edition, R. B. Firestone, *et al.* (under preparation).
7. Spontaneous Fission, D. C. Hoffman, T. M. Hamilton, and M. R. Lane, Rept. LBL-33001 (1992).
8. NUBASE: A Database of Nuclear and Decay Properties, G. Audi, O. Bersillon, J. Blachot, and A. H. Wapstra, Intl. Symposium on Radionuclide Metrology and its Applications (1995).
9. The 1993 Atomic Mass Evaluation, G. Audi and A. H. Wapstra, computerized list of recommended values based on authors' publication *Nuclear Physics* A565, 1 (1993)
10. Table of the Isotopes, N. E. Holden, Rept BNL-61460 (1995) and private communication.
11. Evaluation and Compilation of Fission Product Yields 1993, T. R. England and B. F. Rider; Rept. LA-UR-94-3106 (1994). ENDF/B-VI evaluation; MAT #9228, Revision 1.

References (cont.)

12. *Table of Isotopes* (1978), 7th edition,
Editors: C. M. Lederer, V. S. Shirley, Authors:
E. Browne, J. M. Dairiki, R. E. Doebler, A. A.
Shihab-Eldin, J. Jardine, J. K. Tuli, and A. B.
Buyrn, John Wiley, New York.

13. The Fundamental Physical Constants,
E. R. Taylor and B. N. Taylor, *Physics
Today* BG9 (August, 1995).

Nuclear Wallet Cards

Isotope				Δ (MeV)	T%, Γ , or Abundance	Decay Mode
Z	El	A	Jπ			
0	n	1	1/2+	8.071	10.4 m 2	β^-
1	H	1	1/2+	7.289	99.985% 1	
		2	1+	13.136	0.015% 1	
		3	1/2+	14.950	12.33 y 6	β^-
		4	2-	26.0	5.42 MeV	n
		5		38.5		
		6		41.9		
2	He	3	1/2+	14.931	0.000137% 3	
		4	0+	2.425	99.999863% 3	
		5	3/2-	11.39	0.60 MeV 2	α , n
		6	0+	17.594	806.7 ms 15	β^-
		7	(3/2)-	26.11	160 keV 30	n
		8	0+	31.598	119.0 ms 15	β^- , β -n 16%
		9	(1/2-)	40.82	\approx 0.3 MeV	n
		10	0+	48.81	0.3 MeV 2	n
3	Li	4	2-	25.3	6.03 MeV	p
		5	3/2-	11.68	\approx 1.5 MeV	α , p
		6	1+	14.086	7.5% 2	
		7	3/2-	14.908	92.5% 2	
		8	2+	20.945	838 ms 6	β^- , β -2 α
		9	3/2-	24.954	178.3 ms 4	β^- , β -n 49.5%, β -n2 α
		10		33.44	1.2 MeV 3	n
		11	3/2-	40.79	8.5 ms 2	β^- , β -n α 0.027%, β -n
4	Be	6	0+	18.375	92 keV 6	2p
		7	3/2-	15.769	53.29 d 7	ϵ
		8	0+	4.942	6.8 eV 17	2 α
		9	3/2-	11.348	100%	
		10	0+	12.607	1.51×10^6 y 6	β^-
		11	1/2+	20.174	13.81 s 8	β^- , β - α 3.1%
		12	0+	25.08	23.6 ms 9	β^- , β -n < 1%
		13	(1/2, 5/2)+	35.16	0.9 MeV 5	n
		14	0+	39.9	4.35 ms 17	β^- , β -n 81%, β -2n 5%
5	B	7	(3/2-)	27.87	1.4 MeV 2	p, 2p, 3p
		8	2+	22.921	770 ms 3	$\epsilon\alpha$, ϵ , ϵ 2 α
		9	3/2-	12.416	0.54 keV 21	2 α , p
		10	3+	12.051	19.9% 2	
		11	3/2-	8.668	80.1% 2	
		12	1+	13.369	20.20 ms 2	β^- , β -3 α 1.58%
		13	3/2-	16.562	17.36 ms 16	β^-
		14	2-	23.66	13.8 ms 10	β^-
		15		28.97	10.5 ms 3	β^-
		16	(0-)	37.1s		n
		17	(3/2-)	43.7	5.08 ms 5	β^- , β -xn
		18		52.3s		
		19		59.4s		
6	C	8	0+	35.09	230 keV 50	2p
		9	(3/2-)	28.914	126.5 ms 9	ϵ , ϵ p, ϵ 2 α

Nuclear Wallet Cards

Isotope			Δ (MeV)	T%, Γ , or Abundance	Decay Mode
Z	El	A	Jπ		
6 C	10		0+	15.699	19.255 s 53
	11		3/2-	10.650	20.39 m 2
	12		0+	0.000	98.89% 1
	13		1/2-	3.125	1.11% 1
	14		0+	3.020	5730 y 40
	15		1/2+	9.873	2.449 s 5
	16		0+	13.694	0.747 s 8
	17			21.04	193 ms 13
	18		0+	24.92	88 ms +9-8
	18		0+	24.92	66 ms +25-15
	19			32.8	49 ms 4
	20		0+	37.6	14 ms 6
	21			46.0s	
	22		0+	52.6s	>200 ns
	7 N	10		39.7s	
		11	1/2+	25.3	1.58 MeV +75-52 p
		12	1+	17.338	11.000 ms 16
		13	1/2-	5.345	9.965 m 4
		14	1+	2.863	99.634% 9
		15	1/2-	0.101	0.366% 9
		16	2-	5.682	7.13 s 2
		16m	0-	5.802	7.25 μs 6
		17	1/2-	7.87	4.173 s 4
		18	1-	13.12	624 ms 12
		19		15.86	0.304 s 16
		20		21.77	100 ms +30-20
		21		25.23	95 ms 13
		22		32.1	24 ms 7
		23		37.7s	>200 ns
		24		47.0s	
8 O	12		0+	32.06	0.40 MeV 25
	13		(3/2-)	23.111	8.58 ms 5
	14		0+	8.007	70.606 s 18
	15		1/2-	2.855	122.24 s 16
	16		0+	-4.737	99.762% 15
	17		5/2+	-0.809	0.038% 3
	18		0+	-0.782	0.200% 12
	19		5/2+	3.332	26.91 s 8
	20		0+	3.797	13.51 s 5
	21	(1/2,3/2,5/2)+		8.06	3.42 s 10
	22		0+	9.28	2.25 s 15
	23			14.6	82 ms 37
	24		0+	19.0	61 ms 26
	25			27.1s	
	26		0+	35.2s	
9 F	14		(2-)	33.6s	
	15		(1/2+)	16.8	1.0 MeV 2
	16		0-	10.680	40 keV 20
	17		5/2+	1.952	64.49 s 16
	18		1+	0.873	109.77 m 5
	19		1/2+	-1.487	100%

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)	
9 F	20	2+	-0.017	11.00 s 2	β-
	21	5/2+	-0.048	4.158 s 20	β-
	22	4+, (3+)	2.79	4.23 s 4	β-
	23	(3/2, 5/2)+	3.33	2.23 s 14	β-
	24	(1, 2, 3)+	7.54	0.34 s 8	β-
	25		11.27		β-, β-n
	26		18.3		
	27		25.0	>200 ns	
	28		33.2s		
	29		40.3s	>200 ns	
10 Ne	15		41.4s		
	16	0+	23.99	122 keV 37	p
	17	1/2-	16.49	109.2 ms 6	ε, εp, εα
	18	0+	5.319	1672 ms 8	ε
	19	1/2+	1.751	17.22 s 2	ε
	20	0+	-7.042	90.48% 3	
	21	3/2+	-5.732	0.27% 1	
	22	0+	-8.024	9.25% 3	
	23	5/2+	-5.154	37.24 s 12	β-
	24	0+	-5.95	3.38 m 2	β-
	25	(1/2, 3/2)+	-2.06	602 ms 8	β-
	26	0+	0.43	0.23 s 6	β-
	27		7.09	32 ms 2	β-, β-n
	28	0+	11.3	14 ms 10	β-, β-n 16%
	29		18.0	0.2 s 1	β-n?
	30	0+	22.2	>200 ns	
	31		30.8s		
	32	0+	37.2s	>200 ns	
11 Na	17		35.2s		
	18		25.3s		
	19		12.93		
	20	2+	6.845	447.9 ms 23	ε
	21	3/2+	-2.184	22.49 s 4	ε
	22	3+	-5.182	2.6019 y 4	ε
	23	3/2+	-9.530	100%	
	24	4+	-8.418	14.9590 h 12	β-
	24m	1+	-7.946	20.20 ms 7	IT 99.95%, β- 0.05%
	25	5/2+	-9.358	59.1 s 6	β-
	26	3+	-6.90	1.072 s 9	β-
	27	5/2+	-5.58	301 ms 6	β-, β-n 0.08%
	28	1+	-1.03	30.5 ms 4	β-, β-n 0.58%
	29		2.62	44.9 ms 12	β-
	29	3/2	2.62	44.9 ms 12	β-n 21.5%
	30	2+	8.59	48 ms 2	β-, β-n 30%, β-2n 1.17%, β-α 5.5×10 ⁻⁵ %
	31	3/2+	12.7	17.0 ms 4	β-, β-n 37%, β-2n 0.9%
	32	(3-, 4-)	18.3	13.2 ms 4	β-, β-n 24%, β-2n 8%
	33		26.	8.2 ms 4	β-, β-n 52%, β-2n 12%

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
11 Na	23				33.s	5.5 ms 10	$\beta-$, $\beta-n$, $\beta-2n$ 57.5%
					41.s	1.5 ms 5	$\beta-$, $\beta-n$
12 Mg	21		19		32.0s		
	20		20	0+	17.57	95 ms +80-50	ϵ , $\epsilon p \geq 3\%$
	21	(3/2,5/2)+	21		10.91	122 ms 3	ϵ , ϵp 29.3%
	22		22	0+	-0.397	3.857 s 9	ϵ
	23		23	3/2+	-5.473	11.317 s 11	ϵ
	24		24	0+	-13.933	78.99% 3	
	25		25	5/2+	-13.193	10.00% 1	
	26		26	0+	-16.215	11.01% 2	
	27		27	1/2+	-14.587	9.458 m 12	$\beta-$
	28		28	0+	-15.019	20.91 h 3	$\beta-$
	29		29	3/2+	-10.66	1.30 s 12	$\beta-$
	30		30	0+	-8.88	335 ms 17	$\beta-$
	31		31		-3.22	230 ms 20	$\beta-, \beta-n$ 1.7%
	32		32	0+	-0.80	120 ms 20	$\beta-, \beta-n$ 2.4%
	33		33		5.2	90 ms 20	$\beta-, \beta-n$ 17%
	34		34	0+	8.5	20 ms 10	$\beta-, \beta-n$
	35		35		16.3s	>200 ns	
	36		36	0+	20.9s	>200 ns	
13 Al	22		21		26.1s	<35 ns	
	23		22		18.18s	70 ms +50-35	ϵ , $\epsilon p > 0\%$, $\epsilon 2p > 0\%$
	24		23		6.77	0.47 s 3	ϵ , ϵp
	24m		24	4+	-0.055	2.053 s 4	ϵ , $\epsilon \alpha$ 0.04%
	25		24m	1+	0.371	131.3 ms 25	IT 82%, ϵ 18%, $\epsilon \alpha$ 0.03%
	26		25	5/2+	-8.916	7.183 s 12	ϵ
	26m		26	5+	-12.210	7.4×10^5 y 3	ϵ
	27		26m	0+	-11.982	6.3452 s 19	ϵ
	28		27	5/2+	-17.197	100%	
	29		28	3+	-16.851	2.2414 m 12	$\beta-$
	30		29	5/2+	-18.215	6.56 m 6	$\beta-$
	31	(3/2,5/2)+	30	3+	-15.87	3.60 s 6	$\beta-$
	32		31		-14.95	644 ms 25	$\beta-$
	33		32	1+	-11.06	33 ms 4	$\beta-$
	34		33		-8.50	>1 μ s	
	35		34		-2.86	60 ms 18	$\beta-, \beta-n$ 27%
	36		35		-0.1	150 ms 50	$\beta-, \beta-n$ 65%
	37		36		5.9	>1 μ s	
	38		37		9.6	>1 μ s	
	39		38		15.7s	>200 ns	
	40		39			>200 ns	
14 Si	22		22	0+	32.2s	6 ms 3	ϵ , ϵp
	23		23		23.8s	>200 ns	
	24		24	0+	10.75	102 ms 35	ϵ , $\epsilon p \approx 7\%$
	25		25	5/2+	3.83	220 ms 3	ϵ , ϵp
	26		26	0+	-7.145	2.234 s 13	ϵ
	27		27	5/2+	-12.385	4.16 s 2	ϵ
	28		28	0+	-21.493	92.23% 1	
	29		29	1/2+	-21.895	4.67% 21	
	30		30	0+	-24.433	3.10% 1	

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)	
14 Si	31	3/2+	-22.949	157.3 m 3	β-
	32	0+	-24.081	172 y 4	β-
	33		-20.49	6.18 s 18	β-
	34	0+	-19.96	2.77 s 20	β-
	35		-14.36	0.78 s 12	β-
	36	0+	-12.4	0.45 s 6	β-, β-n<10%
	37		-6.5	>1 μs	β-n<15%
	38	0+	-3.7	>1 μs	
	39		2.1s	>1 μs	
	40	0+	5.4s	>200 ns	
	41		11.8s	>200 ns	
	42	0+		>200 ns	
15 P	24		32.0s		
	25		18.9s		
	26	(3+)	11.0s	20 ms +35-15	ε, εp 2%, ε2p
	27	(1/2+)	-0.75	260 ms 80	ε, εp 6%
	28	3+	-7.161	270.3 ms 5	ε
	29	1/2+	-16.952	4.140 s 14	ε
	30	1+	-20.201	2.498 m 4	ε
	31	1/2+	-24.441	100%	
	32	1+	-24.305	14.262 d 14	β-
	33	1/2+	-26.338	25.34 d 12	β-
	34	1+	-24.558	12.43 s 8	β-
	35	1/2+	-24.858	47.3 s 7	β-
	36		-20.25	5.6 s 3	β-
	37		-18.99	2.31 s 13	β-
	38		-14.5	0.64 s 14	β-, β-n<10%
	39		-12.6	0.16 s +30-10	β-, β-n 41%
	40		-8.3	260 ms 80	β-, β-n 30%
	41		-4.8	120 ms 20	β-, β-n 30%
	42		0.1s	110 ms 30	β-, β-n 50%
	43		3.1s	33 ms 3	β-, β-n
	44			>200 ns	
	45			>200 ns	
	46			>200 ns	
16 S	26	0+	26.0s		
	27		17.5s		ε
	28	0+	4.1	125 ms 10	ε, εp>0%
	29	5/2+	-3.16	187 ms 4	ε
	30	0+	-14.063	1.178 s 5	ε
	31	1/2+	-19.045	2.572 s 13	ε
	32	0+	-26.016	95.02% 9	
	33	3/2+	-26.586	0.75% 1	
	34	0+	-29.932	4.21% 8	
	35	3/2+	-28.846	87.51 d 12	β-
	36	0+	-30.664	0.02% 1	
	37	7/2-	-26.896	5.05 m 2	β-
	38	0+	-26.861	170.3 m 7	β-
	39	(3/2,5/2,7/2)-	-23.16	11.5 s 5	β-
	40	0+	-22.8	8.8 s 22	β-
	41		-18.6	>1 μs	
	42	0+	-17.2	0.56 s 6	β-, β-n<4%

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
16 S	43				-12.5	220 ms 65	$\beta-$, $\beta\text{-}n$ 40%
	44			0+	-10.9s	123 ms 10	$\beta-$, $\beta\text{-}n$ 18%
	45				-4.8s	82 ms 13	$\beta-$
	46			0+		>200 ns	
	47					>200 ns	
	48			0+		>200 ns	
17 Cl	28				26.6s		
	29				13.1s		
	30				4.4s		
	31				-7.06	150 ms 25	ϵ , ϵp 0.44%
	32			1+	-13.331	298 ms 1	ϵ , $\epsilon\alpha$ 0.01%, ϵp $7.0 \times 10^{-3}\%$
	33			3/2+	-21.003	2.511 s 3	ϵ
	34			0+	-24.440	1.5264 s 14	ϵ
	34m			3+	-24.294	32.00 m 4	ϵ 55.4%, IT 44.6%
	35			3/2+	-29.014	75.77% 5	
	36			2+	-29.522	3.01×10^5 y 2	$\beta-$ 98.1%, ϵ 1.9%
	37			3/2+	-31.761	24.23% 5	
	38			2-	-29.798	37.24 m 5	$\beta-$
	38m			5-	-29.127	715 ms 3	IT
	39			3/2+	-29.800	55.6 m 2	$\beta-$
	40			2-	-27.56	1.35 m 2	$\beta-$
	41	(1/2, 3/2)+			-27.34	38.4 s 8	$\beta-$
	42				-25.0	6.8 s 3	$\beta-$
	43				-24.0	3.3 s 2	$\beta-$
	44				-20.0	0.43 s 6	$\beta-$, $\beta\text{-}n < 8\%$
	45				-18.9	400 ms 43	$\beta-$, $\beta\text{-}n$ 24%
	46				-14.8s	0.22 s 4	$\beta-$, $\beta\text{-}n$ 60%
	47				-11.2s	>200 ns	$\beta-$, $\beta\text{-}n \leq 3\%$
	48					>200 ns	
	49					≥ 170 ns	
	51					>200 ns	
18 Ar	30			0+	20.1s		
	31				11.3s		
	32			0+	-2.18	98 ms 2	ϵ , ϵp
	33			1/2+	-9.38	173.0 ms 20	ϵ , ϵp 38.7%
	34			0+	-18.378	844.5 ms 34	ϵ
	35			3/2+	-23.048	1.775 s 4	ϵ
	36			0+	-30.230	0.3365% 30	
	37			3/2+	-30.948	35.04 d 4	ϵ
	38			0+	-34.715	0.0632% 5	
	39			7/2-	-33.242	269 y 3	$\beta-$
	40			0+	-35.040	99.6003% 30	
	41			7/2-	-33.067	109.34 m 12	$\beta-$
	42			0+	-34.42	32.9 y 11	$\beta-$
	43	(3/2, 5/2)			-31.98	5.37 m 6	$\beta-$
	44			0+	-32.26	11.87 m 5	$\beta-$
	45				-29.72	21.48 s 15	$\beta-$
	46			0+	-29.72	8.4 s 6	$\beta-$
	47				-25.9		
	48			0+	-23.2s		
	49					≥ 170 ns	

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
18 Ar	18	Ar	50	0+		≥ 170 ns	
			51			>200 ns	
19 K	19	K	32		20.4s		
			33		6.8s		
			34		-1.5s		
			35	3/2+	-11.17	190 ms 30	$\epsilon, \epsilon p$ 0.37%
			36	2+	-17.425	342 ms 2	$\epsilon, \epsilon p$ 0.05%, $\epsilon\alpha$ $3.4 \times 10^{-3}\%$
			37	3/2+	-24.799	1.226 s 7	ϵ
			38	3+	-28.802	7.636 m 18	ϵ
			38m	0+	-28.672	923.9 ms 6	ϵ
			39	3/2+	-33.807	93.2581% 44	
			40	4-	-33.535	1.277×10^9 y 8 0.0117% 1	β^- 89.28%, ϵ 10.72%
			41	3/2+	-35.559	6.7302% 44	
			42	2-	-35.021	12.360 h 3	β^-
			43	3/2+	-36.593	22.3 h 1	β^-
			44	2-	-35.81	22.13 m 19	β^-
			45	3/2+	-36.61	17.3 m 6	β^-
			46	(2-)	-35.42	105 s 10	β^-
			47	1/2+	-35.697	17.50 s 24	β^-
			48	(2-)	-32.12	6.8 s 2	β^-, β^-n 1.14%
			49	(3/2+)	-30.32	1.26 s 5	β^-, β^-n 86%
			50	(0-, 1, 2-)	-25.4	472 ms 4	β^-, β^-n 29%
			51	(1/2+, 3/2+)		365 ms 5	β^-, β^-n 47%
			52			105 ms 5	$\beta^-, \beta^-n >$ 88%
			53	(3/2+)		30 ms 5	β^-, β^-n 85%
			54			10 ms 5	β^-, β^-n
20 Ca	20	Ca	34	0+	13.2s		
			35		4.44s	50 ms 30	$\epsilon, \epsilon 2p$
			36	0+	-6.44	102 ms 2	$\epsilon, \epsilon p \approx 20\%$
			37	3/2+	-13.16	181.1 ms 10	$\epsilon, \epsilon p$ 76%
			38	0+	-22.059	440 ms 8	ϵ
			39	3/2+	-27.276	859.6 ms 14	ϵ
			40	0+	-34.846	96.941% 18	
			41	7/2-	-35.138	1.03×10^5 y 4	ϵ
			42	0+	-38.547	0.647% 9	
			43	7/2-	-38.408	0.135% 6	
			44	0+	-41.469	2.086% 12	
			45	7/2-	-40.813	162.61 d 9	β^-
			46	0+	-43.135	0.004% 3	
			47	7/2-	-42.340	4.536 d 3	β^-
			48	0+	-44.215	$>6 \times 10^{18}$ y	$2\beta^-$
						0.187% 4	
			49	3/2-	-41.290	8.718 m 6	β^-
			50	0+	-39.571	13.9 s 6	β^-
			51	(3/2-)	-35.90	10.0 s 8	β^-, β^-n
			52	0+	-32.5	4.6 s 3	β^-
			53	(3/2-, 5/2-)	-27.9s	90 ms 15	$\beta^-, \beta^-n >$ 30%
21 Sc	21	Sc	36		13.9s		
			37		2.8s		

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
21 Sc	21	Sc	38		-4.9s		
			39		-14.17		
			40	4-	-20.526	182.3 ms 7	ϵ , ϵp 0.44%, $\epsilon\alpha$ 0.02%
			41	7/2-	-28.642	596.3 ms 17	ϵ
			42	0+	-32.121	681.3 ms 7	ϵ
			42 m	7+, (5,6)+	-31.505	61.7 s 4	ϵ
			43	7/2-	-36.188	3.891 h 12	ϵ
			44	2+	-37.816	3.927 h 8	ϵ
			44 m	6+	-37.545	58.6 h 1	IT 98.8%, ϵ 1.2%
			45	7/2-	-41.069	100%	
			45 m	3/2+	-41.057	318 ms 7	IT
			46	4+	-41.759	83.79 d 4	β^-
			46 m	1-	-41.616	18.75 s 4	IT
			47	7/2-	-44.332	3.3492 d 6	β^-
			48	6+	-44.493	43.67 h 9	β^-
			49	7/2-	-46.552	57.2 m 2	β^-
			50	5+	-44.54	102.5 s 5	β^-
			50 m	(2,3)+	-44.28	0.35 s 4	IT > 97.5%, β^- < 2.5%
			51	(7/2)-	-43.22	12.4 s 1	β^-
			52	3+	-40.5	8.2 s 2	β^-
			53		-38.0s	>1 μ s	
			54		-34.0	>1 μ s	
			55		-30.s	>1 μ s	
22 Ti	22	Ti	38	0+	9.1s		
			39		1.2s	26 ms 8	
			40	0+	-8.9	50 ms 15	ϵ , ϵp
			41	3/2+	-15.71s	80 ms 2	ϵ , $\epsilon p \approx 100\%$
			42	0+	-25.121	199 ms 6	ϵ
			43	7/2-	-29.320	509 ms 5	ϵ
			44	0+	-37.548	49 y 3	ϵ
			45	7/2-	-39.007	184.8 m 5	ϵ
			46	0+	-44.125	8.25% 3	
			47	5/2-	-44.932	7.44% 2	
			48	0+	-48.487	73.72% 3	
			49	7/2-	-48.558	5.41% 2	
			50	0+	-51.426	5.18% 2	
			51	3/2-	-49.727	5.76 m 1	β^-
			52	0+	-49.464	1.7 m 1	β^-
			53	(3/2)-	-46.8	32.7 s 9	β^-
			54	0+	-45.6	>1 μ s	
			55		-41.7	>1 μ s	
			56	0+	-39.1	>200 ns	
			57		-34.0s	>200 ns	
			58	0+		>150 ns	
23 V	23	V	40		10.3s		
			41		-0.2s		
			42		-8.2s	<55 ns	
			43	(7/2-)	-18.0s	>800 ms	ϵ
			44		-23.85s	90 ms 25	ϵ , $\epsilon\alpha$
			44 m	6+	-23.85s	155 ms	IT?
			45	7/2-	-31.87	547 ms 6	ϵ

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El A	Jπ	(MeV)	
23 V	46	0+	-37.074	422.37 ms 20
	47	3/2-	-42.004	32.6 m 3
	48	4+	-44.475	15.9735 d 25
	49	7/2-	-47.956	330 d 15
	50	6+	-49.218	1.4×10^{17} y 4 0.250% 2 ε 83%, β- 17%
	51	7/2-	-52.198	99.750% 2
	52	3+	-51.438	3.743 m 5
	53	7/2-	-51.845	1.61 m 4
	54	3+	-49.89	49.8 s 5
	55	(7/2-)	-49.1	6.54 s 15 β-
	56		-46.2	>1 μs
	57		-44.3	>200 ns
	58		-40.3	>200 ns
	59		-37.9	>200 ns
	60		-33.1	>200 ns
	61			>150 ns
24 Cr	42	0+	6.0s	
	43	(3/2+)	-2.14s	21 ms +4-3 ε, εp, εα?
	44	0+	-13.5s	53 ms +4-3 εp
	45		-19.4s	50 ms 6 ε, εp > 27%
	46	0+	-29.47	0.26 s 6 ε
	47	3/2-	-34.55	500 ms 15 ε
	48	0+	-42.815	21.56 h 3 ε
	49	5/2-	-45.326	42.3 m 1 ε
	50	0+	-50.255	$>1.8 \times 10^{17}$ y 4.345% 13 2ε
	51	7/2-	-51.445	27.702 d 4 ε
	52	0+	-55.413	83.789% 18
	53	3/2-	-55.281	9.501% 17
	54	0+	-56.929	2.365% 7
	55	3/2-	-55.104	3.497 m 3 β-
	56	0+	-55.289	5.94 m 10 β-
	57	3/2-, 5/2-, 7/2-	-52.39	21.1 s 10 β-
	58	0+	-51.9	7.0 s 3 β-
	59		-47.8	0.74 s 24 β-
	60	0+	-46.8	0.57 s 6 β-
	61		-42.8	>200 ns β-
	62	0+	-41.2	>200 ns
	63			>150 ns
	64	0+		>1 μs
25 Mn	44		6.4s	
	45		-5.1s	
	46	(4+)	-12.4s	41 ms +7-6 ε, εp
	47		-22.3s	>200 ns εp
	48	4+	-29.29s	158.1 ms 22 ε, εp 0.28%, εα < $6.0 \times 10^{-4}\%$
	49	5/2-	-37.61	382.1 ms 68 ε
	50	0+	-42.622	283.88 ms 46 ε
	50m	5+	-42.393	1.75 m 3 ε
	51	5/2-	-48.237	46.2 m 1 ε
	52	6+	-50.701	5.591 d 3 ε

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)	
25 Mn	52 m	2+	-50.323	21.1 m 2	ε 98.25%, IT 1.75%
	53	7/2-	-54.684	3.74×10 ⁶ y 4	ε
	54	3+	-55.552	312.12 d 10	ε , β- < 0.001%
	55	5/2-	-57.707	100%	
	56	3+	-56.906	2.5785 h 2	β-
	57	5/2-	-57.485	85.4 s 18	β-
	58	3+	-55.90	65.3 s 7	β-
	58 m	+	-55.90	3.0 s 1	β-
	59	3/2-, 5/2-	-55.47	4.6 s 1	β-
	60	0+	-52.8	51 s 6	β-
	60 m	3+	-52.5	1.77 s 2	β- 88.5%, IT 11.5%
	61	(5/2)-	-51.6	0.71 s 1	β-
	62	(3+)	-48.5	0.88 s 15	β-
	63		-46.8	0.25 s 4	β-
	64		-43.1	>200 ns	
	65		-40.9	>200 ns	β-
	66			>150 ns	
26 Fe	45		13.6s		
	46	0+	0.8s	20 ms +20-8	εp?
	47		-6.6s	27 ms +32-10	εp?
	48	0+	-18.1s	≥200 ns	
	49	(7/2-)	-24.6s	75 ms 10	ε , εp ≤ 60%
	50	0+	-34.47	150 ms 30	ε , εp ≈ 0%
	51	(5/2-)	-40.22	305 ms 5	ε
	52	0+	-48.33	8.275 h 8	ε
	52 m	(12+)	-41.51	45.9 s 6	ε
	53	7/2-	-50.941	8.51 m 2	ε
	53 m	19/2-	-47.901	2.58 m 4	IT
	54	0+	-56.249	5.845% 35	
	55	3/2-	-57.475	2.73 y 3	ε
	56	0+	-60.601	91.754% 36	
	57	1/2-	-60.176	2.119% 10	
	58	0+	-62.149	0.282% 4	
	59	3/2-	-60.659	44.503 d 6	β-
	60	0+	-61.407	1.5×10 ⁶ y 3	β-
	61	3/2-, 5/2-	-58.92	5.98 m 6	β-
	62	0+	-58.90	68 s 2	β-
	63	(5/2)-	-55.5	6.1 s 6	β-
	64	0+	-54.9	2.0 s 2	β-
	65		-51.3	0.4 s 2	β-
	66	0+	-50.3	>200 ns	
	67		-46.6	>200 ns	β-
	68	0+	-44.2s	0.10 s 6	β-
	69			>150 ns	
27 Co	48		1.8s		
	49		-9.9s		
	50		-17.5s	≥200 ns	
	51		-27.5s		
	52		-34.32s		ε , εp
	53	(7/2-)	-42.64	240 ms 20	ε
	53 m	(19/2-)	-39.45	247 ms 12	ε ≈ 98.5%, p ≈ 1.5%
	54	0+	-48.006	193.28 ms 14	ε

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)	
27 Co					
54m		(7)+	-47.806	1.48 m 2	ε
55		7/2-	-54.024	17.53 h 3	ε
56		4+	-56.035	77.27 d 3	ε
57		7/2-	-59.340	271.79 d 9	ε
58		2+	-59.842	70.82 d 3	ε
58m		5+	-59.817	9.15 h 10	IT
59		7/2-	-62.224	100%	
60		5+	-61.645	1925.1 d 5	β-
60m		2+	-61.585	10.467 m 6	IT 99.76%, β- 0.24%
61		7/2-	-62.895	1.650 h 5	β-
62		2+	-61.43	1.50 m 4	β-
62m		5+	-61.41	13.91 m 5	β->99%, IT<1%
63		(7/2)-	-61.84	27.4 s 5	β-
64		1+	-59.79	0.30 s 3	β-
65		(7/2)-	-59.16	1.20 s 6	β-
66		(3+)	-56.1	0.23 s 2	β-
67		(7/2-)	-55.3	0.42 s 7	β-
68			-51.8	0.18 s 10	β-
69			-51.0	0.27 s 5	β-
70			-46.8s	>200 ns	β-
71			-45.0s	0.20 s 5	β-
72				>1 μs	
28 Ni					
50		0+	-3.8s	>150 ns	
51			-11.4s	>200 ns	
52		0+	-22.65s	38 ms 5	ε , εp 17%
53		(7/2-)	-29.4s	45 ms 15	ε
54		0+	-39.21		ε
55		7/2-	-45.33	212.1 ms 38	ε
56		0+	-53.90	6.077 d 12	ε
57		3/2-	-56.076	35.60 h 6	ε
58		0+	-60.223	68.077% 9	
59		3/2-	-61.151	7.6×10^4 y 5	ε
60		0+	-64.468	26.223% 8	
61		3/2-	-64.217	1.140% 1	
62		0+	-66.743	3.634% 2	
63		1/2-	-65.509	100.1 y 20	β-
64		0+	-67.096	0.926% 1	
65		5/2-	-65.123	2.5172 h 3	β-
66		0+	-66.03	54.6 h 4	β-
67		(1/2-)	-63.74	21 s 1	β-
68		0+	-63.49	19 s +3-6	β-
69			-60.4	11.4 s 3	β-
70		0+	-59.5		β-
71			-55.9	1.86 s 35	β-
72		0+	-54.7	2.06 s 30	β-
73			-50.3s	0.90 s 15	β-
74		0+	-48.7s	1.1 s 5	β-
75			-44.2s	>1 μs	
76		0+	-42.2s	>150 ns	
77			-37.2s		
78		0+	-35.s		
29 Cu	52			-2.6s	

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
29 Cu	53				-13.5s		
	54				-21.7s		
	55				-32.1s	>200 ns	ε , εp
	56				-38.6s	>200 ns	ε , εp
	57	3/2-			-47.31	199.4 ms 32	ε
	58	1+			-51.660	3.204 s 7	ε
	59	3/2-			-56.352	81.5 s 5	ε
	60	2+			-58.341	23.7 m 4	ε
	61	3/2-			-61.980	3.333 h 5	ε
	62	1+			-62.795	9.74 m 2	ε
	63	3/2-			-65.576	69.17% 3	
	64	1+			-65.421	12.700 h 2	ε 61%, β- 39%
	65	3/2-			-67.260	30.83% 3	
	66	1+			-66.254	5.088 m 11	β-
	67	3/2-			-67.300	61.83 h 12	β-
	68	1+			-65.54	31.1 s 15	β-
	68m	(6-)			-64.82	3.75 m 5	IT 84%, β- 16%
	69	3/2-			-65.740	2.85 m 15	β-
	70	1+			-62.96	4.5 s 10	β-
	70m	3-,4-,5-			-62.82	47 s 5	β-
	71	(3/2-)			-62.76	19.5 s 16	β-
	72	(1+)			-59.9s	6.6 s 1	β-
	73				-59.2s	3.9 s 3	β-
	74	(1+,3+)			-55.8s	1.594 s 10	β-
	75				-54.6s	1.224 s 3	β-, β-n 3.5%
	76m				-50.7s	0.641 s 6	β-, β-n 3%
	76m				-50.7s	1.27 s 30	β-
	77				-49.1s	0.469 s 8	β-
	78				-44.9s	0.342 s 11	β-
	79				-42.7s	188 ms 25	β-, β-n 55%
30 Zn	54	0+			-6.6s		
	55				-14.9s		
	56	0+			-25.7s		
	57	(7/2-)			-32.7s	40 ms 10	ε , εp ≥ 65%
	58	0+			-42.29	65 ms 9	ε
	59	3/2-			-47.26	182.0 ms 18	ε , εp 0.1%
	60	0+			-54.18	2.38 m 5	ε
	61	3/2-			-56.34	89.1 s 2	ε
	62	0+			-61.17	9.186 h 13	ε
	63	3/2-			-62.210	38.47 m 5	ε
	64	0+			-66.000	48.6% 3	
	65	5/2-			-65.908	244.26 d 26	ε
	66	0+			-68.897	27.9% 2	
	67	5/2-			-67.877	4.1% 1	
	68	0+			-70.004	18.8% 4	
	69	1/2-			-68.415	56.4 m 9	β-
	69m	9/2+			-67.976	13.76 h 2	IT 99.97%, β- 0.03%
	70	0+			-69.560	>5×10 ¹⁴ y 0.6% 1	
	71	1/2-			-67.32	2.45 m 10	β-
	71m	9/2+			-67.16	3.96 h 5	β-, IT ≤ 0.05%
	72	0+			-68.126	46.5 h 1	β-

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)	
30 Zn	73	(1/2)-	-65.41	23.5 s 10	β-
	73m	(7/2+)	-65.21	5.8 s 8	β-, IT
	74	0+	-65.71	95.6 s 12	β-
	75	(7/2+)	-62.47	10.2 s 2	β-
	76	0+	-62.0	5.7 s 3	β-
	77	(7/2+)	-58.6	2.08 s 5	β-
	77m	(1/2-)	-57.8	1.05 s 10	IT>50%, β-<50%
	78	0+	-57.2	1.47 s 15	β-
	79	(9/2+)	-53.4s	0.995 s 19	β-, β-n 1.3%
	80	0+	-51.8	0.545 s 16	β-, β-n 1%
	81		-46.1s	0.29 s 5	β-, β-n 7.5%
	82	0+	-42.1s		
31 Ga	56		-4.7s		
	57		-16.4s		
	58		-24.0s		
	59		-34.1s		
	60		-40.0s		
	61	(3/2-)	-47.3s	0.15 s 3	ε
	62	0+	-52.00	116.12 ms 23	ε
	63	3/2-, 5/2-	-56.7	32.4 s 5	ε
	64	0+	-58.835	2.630 m 11	ε
	65	3/2-	-62.653	15.2 m 2	ε
	66	0+	-63.722	9.49 h 7	ε
	67	3/2-	-66.877	3.2612 d 6	ε
	68	1+	-67.083	67.629 m 24	ε
	69	3/2-	-69.321	60.108% 6	
	70	1+	-68.905	21.14 m 3	β- 99.59%, ε 0.41%
	71	3/2-	-70.135	39.892% 6	
	72	3-	-68.584	14.10 h 2	β-
	72m	(0+)	-68.464	39.68 ms 13	IT
	73	3/2-	-69.704	4.86 h 3	β-
	74	(3-)	-68.05	8.12 m 12	β-
	74m	(0)	-67.99	9.5 s 10	IT 75%, β-<50%
	75	3/2-	-68.464	126 s 2	β-
	76	(2+, 3+)	-66.20	32.6 s 6	β-
	77	(3/2-)	-65.87	13.2 s 2	β-
	78	(3+)	-63.66	5.09 s 5	β-
	79	(3/2-)	-62.5	2.847 s 3	β-, β-n 0.089%
	80	(3)	-59.1	1.697 s 11	β-, β-n 0.89%
	81	(5/2-)	-58.0	1.221 s 5	β-, β-n 12.3%
	82	(1, 2, 3)	-52.9s	0.599 s 2	β-, β-n 22.3%
	83		-49.5s	0.31 s 1	β-, β-n 40%
	84		-44.4s	85 ms 10	β-, β-n 70%
32 Ge	58	0+	-8.4s		
	59		-17.0s		
	60	0+	-27.8s		
	61	(3/2-)	-33.7s	40 ms 15	ε, εp≈80%
	62	0+	-42.2s	0.11 s 6	ε?
	63		-46.9s	0.095 s +23-20	ε?
	64	0+	-54.4	63.7 s 25	ε
65 Ge	(3/2)-	-56.4	30.9 s 5	ε	
	66	0+	-61.62	2.26 h 5	ε

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
32 Ge	67	1/2-	-62.654	18.9 m 3 ε
	68	0+	-66.977	270.82 d 27 ε
	69	5/2-	-67.094	39.05 h 10 ε
	70	0+	-70.561	21.23% 4
	71	1/2-	-69.905	11.43 d 3 ε
	72	0+	-72.585	27.66% 3
	73	9/2+	-71.297	7.73% 1
	73m	1/2-	-71.230	0.499 s 11 IT
	74	0+	-73.422	35.94% 2
	75	1/2-	-71.856	82.78 m 4 β-
	75m	7/2+	-71.716	47.7 s 5 IT 99.97%, β- 0.03%
	76	0+	-73.213	7.44% 2
	77	7/2+	-71.214	11.30 h 1 β-
	77m	1/2-	-71.054	52.9 s 6 β- 79%, IT 21%
	78	0+	-71.862	88.0 m 10 β-
	79	(1/2)-	-69.49	18.98 s 3 β-
	79m	(7/2+)	-69.30	39.0 s 10 β- 96%, IT 4%
	80	0+	-69.45	29.5 s 4 β-
	81	(9/2+)	-66.3	7.6 s 6 β-
	81m	(1/2+)	-65.6	7.6 s 6 β-
	82	0+	-65.5	4.60 s 35 β-
	83	(5/2+)	-61.0s	1.85 s 6 β-
	84	0+	-58.4s	0.947 s 11 β-, β-n 10.8%
	85		-53.4s	0.54 s 5 β-, β-n 14%
	86	0+	-50.0s	>150 ns
33 As	60		-6.4s	
	61		-18.1s	
	62		-25.0s	
	63		-33.8s	
	64		-39.7s	
	65		-47.1s	0.19 s +11-7 ε
	66		-51.8s	0.10 s +7-5 ε
	67	(5/2-)	-56.6	42.5 s 12 ε
	68	3	-58.9	151.6 s 8 ε
	69	5/2-	-63.08	15.2 m 2 ε
	70	4(+)	-64.34	52.6 m 3 ε
	71	5/2-	-67.893	65.28 h 15 ε
	72	2-	-68.229	26.0 h 1 ε
	73	3/2-	-70.956	80.30 d 6 ε
	74	2-	-70.859	17.77 d 2 ε 66%, β- 34%
	75	3/2-	-73.032	100%
	76	2-	-72.289	1.0778 d 20 β-
	77	3/2-	-73.916	38.83 h 5 β-
	78	2-	-72.816	90.7 m 2 β-
	79	3/2-	-73.636	9.01 m 15 β-
	80	1+	-72.12	15.2 s 2 β-
	81	3/2-	-72.533	33.3 s 8 β-
	82	(1+)	-70.24	19.1 s 5 β-
	82m	(5-)	-70.24	13.6 s 4 β-
	83	(5/2-,3/2-)	-69.9	13.4 s 3 β-
	84	(3)-	-66.1s	4.02 s 3 β-, β-n 0.28%
	85	(3/2-)	-63.5s	2.002 s 13 β-, β-n 59.4%

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
33 As	86				-59.4s	0.945 s 8	β_- , $\beta\text{-}n$ 33%
	87			(3/2-)	-56.3s	0.49 s 4	β_- , $\beta\text{-}n$ 15.4%
	88				-51.6s	>150 ns	
	89					>150 ns	
34 Se	65				-32.9s	<50 ms	ϵ
	66			0+	-41.7s		
	67				-46.5s	107 ms 35	ϵ , ϵp
	68			0+	-54.1s	35.5 s 7	ϵ
	69			(3/2-)	-56.30	27.4 s 2	ϵ , ϵp 0.05%
	70			0+	-61.9s	41.1 m 3	ϵ
	71			5/2-	-63.1s	4.74 m 5	ϵ
	72			0+	-67.89	8.40 d 8	ϵ
	73			9/2+	-68.22	7.15 h 8	ϵ
	73m			3/2-	-68.19	39.8 m 13	IT 72.6%, ϵ 27.4%
	74			0+	-72.213	0.89% 2	
	75			5/2+	-72.169	119.779 d 4	ϵ
	76			0+	-75.251	9.36% 11	
	77			1/2-	-74.599	7.63% 6	
	77m			7/2+	-74.437	17.36 s 5	IT
	78			0+	-77.025	23.78% 9	
	79			7/2+	-75.917	$\leq 6.5 \times 10^5$ y	β_-
	79m			1/2-	-75.821	3.92 m 1	IT 99.94%, β_- 0.06%
	80			0+	-77.759	49.61% 10	
	81			1/2-	-76.389	18.45 m 12	β_-
	81m			7/2+	-76.286	57.28 m 2	IT 99.95%, β_- 0.05%
	82			0+	-77.593	1.1×10^{20} y +3-1	$2\beta_-$ 8.73% 6
	83			9/2+	-75.340	22.3 m 3	β_-
	83m			1/2-	-75.112	70.1 s 4	β_-
	84			0+	-75.95	3.1 m 1	β_-
	85			(5/2+)	-72.43	31.7 s 9	β_-
	86			0+	-70.54	15.3 s 9	β_-
	87			(5/2+)	-66.58	5.29 s 11	β_- , $\beta\text{-}n$ 0.36%
	88			0+	-63.87	1.53 s 6	β_- , $\beta\text{-}n$ 0.99%
	89			(5/2+)	-59.6s	0.41 s 4	β_- , $\beta\text{-}n$ 7.8%
	90			0+	-56.4s	>150 ns	
	91				-50.9s	0.27 s 5	β_- , $\beta\text{-}n$ 21%
35 Br	68				-38.9s		
	69?				-46.7s	<100 ns	p
	70				-51.6s	79.1 ms 8	ϵ
	70m				-51.6s	2.2 s 2	ϵ
	71			(5/2)-	-56.6s	21.4 s 6	ϵ
	72			3+	-59.2	78.6 s 24	ϵ
	72m			1-	-59.1	10.6 s 3	IT ≈ 100%, ϵ
	73			1/2-	-63.6	3.4 m 2	ϵ
	74			(0-)	-65.31	25.4 m 3	ϵ
	74m			4(+)	-65.29	46 m 2	ϵ
	75			3/2-	-69.14	96.7 m 13	ϵ
	76			1-	-70.288	16.2 h 2	ϵ
	76m			(4)+	-70.186	1.31 s 2	IT > 99.4%, ϵ < 0.6%
	77			3/2-	-73.234	57.036 h 6	ϵ
	77m			9/2+	-73.128	4.28 m 10	IT

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
35 Br	35	Br	78	1+	-73.452	6.46 m 4	$\varepsilon \geq 99.99\%$, $\beta^- \leq 0.01\%$
			79	3/2-	-76.068	50.69% 7	
			79m	9/2+	-75.860	4.86 s 4	IT
			80	1+	-75.889	17.68 m 2	$\beta^- 91.7\%$, $\varepsilon 8.3\%$
			80m	5-	-75.803	4.4205 h 8	IT
			81	3/2-	-77.974	49.31% 7	
			82	5-	-77.496	35.30 h 2	β^-
			82m	2-	-77.450	6.13 m 5	IT 97.6%, $\beta^- 2.4\%$
			83	3/2-	-79.008	2.40 h 2	β^-
			84	2-	-77.78	31.80 m 8	β^-
			84m	(5-, 6-)	-77.46	6.0 m 2	β^-
			85	3/2-	-78.61	2.90 m 6	β^-
			86	(2-)	-75.64	55.1 s 4	β^-
			87	3/2-	-73.85	55.60 s 15	β^- , $\beta^-n 2.52\%$
			88	(1, 2-)	-70.73	16.34 s 8	β^- , $\beta^-n 6.58\%$
			89	(3/2-, 5/2-)	-68.56	4.40 s 3	β^- , $\beta^-n 13.8\%$
			90		-64.61	1.92 s 2	β^- , $\beta^-n 25.2\%$
			91		-61.55	0.541 s 5	β^- , $\beta^-n 20\%$
			92	(2-)	-56.62	0.343 s 15	β^- , $\beta^-n 33.1\%$
			93	(5/2-)	-53.0s	102 ms	β^- , $\beta^-n 77\%$
			94			70 ms 20	β^- , $\beta^-n 30\%$
36 Kr	36	Kr	69				
			70	0+	-41.0s		
			71		-46.1s	97 ms 9	ε , εp
			72	0+	-54.1	17.2 s 3	ε
			73	5/2-	-56.9	27.0 s 12	ε , εp 0.68%
			74	0+	-62.17	11.50 m 11	ε
			75	(5/2)+	-64.24	4.3 m 2	ε
			76	0+	-68.98	14.8 h 1	ε
			77	5/2+	-70.170	74.4 m 6	ε
			78	0+	-74.158	$\geq 2.0 \times 10^{21} y$ 0.35% 2	
			79	1/2-	-74.442	35.04 h 10	ε
			79m	7/2+	-74.312	50 s 3	IT
			80	0+	-77.893	2.25% 2	
			81	7/2+	-77.693	$2.29 \times 10^5 y$ 11	ε
			81m	1/2-	-77.502	13.10 s 3	IT, $\varepsilon 2.5 \times 10^{-30}\%$
			82	0+	-80.588	11.6% 1	
			83	9/2+	-79.981	11.5% 1	
			83m	1/2-	-79.939	1.83 h 2	IT
			84	0+	-82.430	57.0% 3	
			85	9/2+	-81.478	3934.4 d 14	β^-
			85m	1/2-	-81.173	4.480 h 8	$\beta^- 78.6\%$, IT 21.4%
			86	0+	-83.261	17.3% 2	
			87	5/2+	-80.706	76.3 m 6	β^-
			88	0+	-79.69	2.84 h 3	β^-
			89	(3/2+, 5/2+)	-76.72	3.15 m 4	β^-
			90	0+	-74.96	32.32 s 9	β^-
			91	(5/2+)	-71.35	8.57 s 4	β^-
			92	0+	-68.83	1.840 s 8	β^- , $\beta^-n 0.03\%$
			93	(1/2+)	-64.1	1.286 s 10	β^- , $\beta^-n 2.01\%$

Nuclear Wallet Cards

Isotope	Z El A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
36 Kr	94	0+	-61.2s	0.20 s 1	β^- , β^-n 5.7%
	95		-56.1s	0.78 s 3	β^-
	96	0+	-53.3s	>50 ms	
	97			>150 ns	β^-
37 Rb	72		-38.1s		
	73		-46.3s		
	74	(0+)	-51.7	64.9 ms 5	ϵ
	75	(3/2-, 5/2-)	-57.220	19.0 s 12	ϵ
	76	1(-)	-60.477	36.5 s 6	ϵ
	77	3/2-	-64.826	3.78 m 4	ϵ
	78	0(+)	-66.934	17.66 m 8	ϵ
	78m	4(-)	-66.831	5.74 m 5	ϵ 90%, IT 10%
	79	5/2+	-70.793	22.9 m 5	ϵ
	80	1+	-72.170	33.4 s 7	ϵ
	81	3/2-	-75.455	4.576 h 5	ϵ
	81m	9/2+	-75.369	30.5 m 3	IT 97.6%, ϵ 2.4%
	82	1+	-76.187	1.273 m 2	ϵ
	82m	5-	-76.118	6.472 h 6	ϵ , IT < 0.33%
	83	5/2-	-79.071	86.2 d 1	ϵ
	84	2-	-79.748	32.77 d 14	ϵ 96.2%, β^- 3.8%
	84m	6-	-79.284	20.26 m 4	IT
	85	5/2-	-82.165	72.165% 20	
	86	2-	-82.745	18.631 d 18	β^- 99.995%, ϵ $5.2 \times 10^{-3}\%$
	86m	6-	-82.189	1.017 m 3	IT
	87	3/2-	-84.593	4.75×10^{10} y 4 27.835% 20	β^-
	88	2-	-82.602	17.78 m 11	β^-
	89	3/2-	-81.703	15.15 m 12	β^-
	90	0-	-79.351	158 s 5	β^-
	90m	3-	-79.244	258 s 4	β^- 97.4%, IT 2.6%
	91	3/2(-)	-77.788	58.4 s 4	β^-
	92	0-	-74.81	4.492 s 20	β^- , β^-n 0.01%
	93	5/2-	-72.70	5.84 s 2	β^- , β^-n 1.35%
	94	3(-)	-68.53	2.702 s 5	β^- , β^-n 10.01%
	95	5/2-	-65.86	377.5 ms 8	β^- , β^-n 8.73%
	96	2+	-61.23	202.8 ms 33	β^- , β^-n 14%
	97	3/2+	-58.38	169.9 ms 7	β^- , β^-n 25.1%
	98	(1,0)	-54.27	114 ms 5	β^- , β^-n 13.6%, β^-2n 0.05%
	98m	(4,5)	-54.00	96 ms 3	β^- , β^-n ?
	99	(5/2+)	-50.9	50.3 ms 7	β^- , β^-n 20.7%
	100		-46.7s	51 ms 8	β^- , β^-n 5.6%
	101		-43.6	32 ms 4	β^- , β^-n 31%
	102			37 ms 5	β^- , β^-n 18%
38 Sr	74	0+			
	75		-46.6s	>150 ns	ϵ , ϵp
	76	0+	-54.4s	8.9 s 3	ϵ
	77	(5/2+, 7/2+)	-58.0	9.0 s 2	ϵ , ϵp < 0.25%
	78	0+	-63.172	2.5 m 3	ϵ
	79	3/2(-)	-65.475	2.25 m 10	ϵ
	80	0+	-70.302	106.3 m 15	ϵ

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
38 Sr	81			1/2-	-71.524	22.3 m 4	ε
	82			0+	-76.007	25.55 d 15	ε
	83			7/2+	-76.795	32.41 h 3	ε
	83m			1/2-	-76.536	4.95 s 12	IT
	84			0+	-80.643	0.56% 1	
	85			9/2+	-81.100	64.84 d 2	ε
	85m			1/2-	-80.861	67.63 m 4	IT 86.6%, ε 13.4%
	86			0+	-84.519	9.86% 1	
	87			9/2+	-84.876	7.00% 1	
	87m			1/2-	-84.487	2.827 h 1	IT 99.7%, ε 0.3%
	88			0+	-87.918	82.58% 1	
	89			5/2+	-86.205	50.53 d 7	β-
	90			0+	-85.941	28.78 y 4	β-
	91			5/2+	-83.649	9.63 h 5	β-
	92			0+	-82.92	2.71 h 1	β-
	93			5/2+	-80.16	7.423 m 24	β-
	94			0+	-78.837	75.3 s 2	β-
	95			1/2+	-75.16	23.90 s 14	β-
	96			0+	-72.98	1.07 s 1	β-
	97			1/2+	-68.80	429 ms 5	β-, β-n≤0.05%
	98			0+	-66.61	0.653 s 2	β-, β-n 0.25%
	99			3/2+	-62.2	0.269 s 1	β-, β-n 0.1%
	100			0+	-60.2	202 ms 3	β-, β-n 0.98%
	101			(5/2)	-55.4	118 ms 3	β-, β-n 2.52%
	102			0+	-53.1	69 ms 6	β-, β-n 5.5%
39 Y	77				-46.9s		
	78				-52.6s	>150 ns	
	79			(5/2+)	-58.4	14.8 s 6	ε, εp
	80			(3,4,5)	-61.2s	35 s 2	ε
	81			(5/2+)	-66.01	72.4 s 13	ε
	82			1+	-68.2	9.5 s 3	ε
	83			(9/2+)	-72.33	7.08 m 6	ε
	83m			(3/2-)	-72.27	2.85 m 2	ε 60%, IT 40%
	84			1+	-74.2	4.6 s 2	ε
	84m			(5-)	-73.7	40 m 1	ε
	85			(1/2)-	-77.85	2.68 h 5	ε
	85m			9/2+	-77.83	4.86 h 13	ε, IT<2.0×10 ⁻³ %
	86			4-	-79.28	14.74 h 2	ε
	86m			(8+)	-79.06	48 m 1	IT 99.31%, ε 0.69%
	87			1/2-	-83.015	79.8 h 3	ε
	87m			9/2+	-82.634	13.37 h 3	IT 98.43%, ε 1.57%
	88			4-	-84.295	106.65 d 4	ε
	89			1/2-	-87.701	100%	
	89m			9/2+	-86.793	16.06 s 4	IT
	90			2-	-86.487	64.10 h 8	β-
	90m			7+	-85.805	3.244 h 5	IT, β- 1.8×10 ⁻³ %
	91			1/2-	-86.349	58.51 d 6	β-
	91m			9/2+	-85.793	49.71 m 4	IT, β- < 1.5%
	92			2-	-84.831	3.54 h 1	β-
	93			1/2-	-84.24	10.18 h 8	β-
	93m			7/2+	-83.49	0.82 s 4	IT
	94			2-	-82.348	18.7 m 1	β-

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
39 Y	95			1/2-	-81.239	10.3 m 1	β-
	96			0-	-78.35	5.34 s 5	β-
	96m			(8)+	-78.35	9.6 s 2	β-
	97			(1/2-)	-76.26	3.75 s 3	β-, β-n 0.058%
	97m			(9/2)+	-75.59	1.17 s 3	β->99.3%, IT<0.7%, β-n<0.08%
	97m			(27/2-)	-72.74	142 ms 8	IT>80%, β-<20%
	98			(0)-	-72.44	0.548 s 2	β-, β-n 0.331%
	98m			(4,5)	-72.44	2.0 s 2	β- 90%, IT<20%, β-n 3.4%
	99			(5/2+)	-70.20	1.470 s 7	β-, β-n 1.9%
	100			1-,2-	-67.30	735 ms 7	β-, β-n 1.02%
	100m			(3,4,5)	-67.30	0.94 s 3	β-
	101			(5/2+)	-64.91	448 ms 19	β-, β-n 1.94%
	102			low	-61.89	0.30 s 1	β-
	102			high	-61.89	0.36 s 4	β-
	103				-58.6s	0.23 s 3	
	104				-54.9s	>150 ns	
	105					>150 ns	
40 Zr	80			0+	-55.3s	>150 ns	
	81				-58.9	15 s 5	ε , εp
	82			0+	-64.2	32 s 5	ε
	83			(1/2-)	-66.46	44 s 1	ε , εp
	84			0+	-71.5s	25.9 m 8	ε
	85			7/2+	-73.2	7.86 m 4	ε
	85m			(1/2-)	-72.9	10.9 s 3	IT≤92%, ε>8%
	86			0+	-77.81	16.5 h 1	ε
	87			(9/2)+	-79.349	1.68 h 1	ε
	87m			(1/2)-	-79.013	14.0 s 2	IT
	88			0+	-83.63	83.4 d 3	ε
	89			9/2+	-84.869	78.41 h 12	ε
	89m			1/2-	-84.281	4.18 m 1	IT 93.77%, ε 6.23%
	90			0+	-88.769	51.45% 3	
	90m			5-	-86.450	809.2 ms 20	IT
	91			5/2+	-87.893	11.22% 4	
	92			0+	-88.456	17.15% 2	
	93			5/2+	-87.119	1.53×10^6 y 10	β-
	94			0+	-87.268	17.38% 4	
	95			5/2+	-85.659	64.02 d 5	β-
	96			0+	-85.441	3.9×10^{19} y 9	2β- 2.80% 2
	97			1/2+	-82.950	16.90 h 5	β-
	98			0+	-81.27	30.7 s 4	β-
	99			(1/2+)	-77.77	2.1 s 1	β-
	100			0+	-76.61	7.1 s 4	β-
	101			(3/2+)	-73.46	2.1 s 3	β-
	102			0+	-71.74	2.9 s 2	β-
	103			(5/2)	-68.4	1.3 s 1	β-
	104			0+	-66.3s	1.2 s 3	β-
	105				-62.4s	≈1 s	β-
	106			0+	-60.2s	>150 ns	
	107					>150 ns	

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
41 Nb	82		-53.0s	>150 ns
	83	(5/2+)	-59.0	4.1 s 3 ϵ
	84	(3+)	-61.9s	12 s 3 ϵ , ϵp
	85	(9/2+)	-67.2	20.9 s 7 ϵ
	86	(5+)	-69.83	88 s 1 ϵ
	87	(1/2-)	-74.18	3.7 m 1 ϵ
	87m	(9/2+)	-74.18	2.6 m 1 ϵ
	88	(8+)	-76.4s	14.5 m 1 ϵ
	88m	(4-)	-76.4s	7.8 m 1 ϵ
	89	(1/2)-	-80.58	1.18 h 10 ϵ
	89m	(9/2+)	-80.58	1.9 h 2 ϵ
	90	8+	-82.658	14.60 h 5 ϵ
	90m	4-	-82.533	18.81 s 6 IT
	91	9/2+	-86.639	6.8×10^2 y 13 ϵ
	91m	1/2-	-86.535	60.86 d 22 IT 93%, ϵ 7%
	92	(7)+	-86.450	3.47×10^7 y 24 ϵ , $\beta^- < 0.05\%$
	92m	(2)+	-86.315	10.15 d 2 ϵ
	93	9/2+	-87.210	100%
	93m	1/2-	-87.179	16.13 y 14 IT
	94	(6)+	-86.366	2.03×10^4 y 16 β^-
	94m	3+	-86.325	6.263 m 4 IT 99.5%, β^- 0.5%
	95	9/2+	-86.783	34.975 d 7 β^-
	95m	1/2-	-86.547	86.6 h 8 IT 94.4%, β^- 5.6%
	96	6+	-85.605	23.35 h 5 β^-
	97	9/2+	-85.608	72.1 m 7 β^-
	97m	1/2-	-84.865	52.7 s 18 IT
	98	1+	-83.527	2.86 s 6 β^-
	98m	(5+)	-83.443	51.3 m 4 β^- 99.9%, IT < 0.2%
	99	9/2+	-82.33	15.0 s 2 β^-
	99m	1/2-	-81.96	2.6 m 2 β^- > 96.2%, IT < 3.8%
	100	1+	-79.94	1.5 s 2 β^-
	100m	(4+, 5+)	-79.46	2.99 s 11 β^-
	101	+	-78.94	7.1 s 3 β^-
	102m	1+	-76.35	1.3 s 2 β^-
	102m		-76.35	4.3 s 4 β^-
	103	(5/2+)	-75.32	1.5 s 2 β^-
	104	(1+)	-72.2	4.8 s 4 β^- , $\beta^- n$ 0.71%
	104m		-72.0	0.92 s 4 β^-
	105	(5/2+)	-70.86	2.95 s 6 β^-
	106		-67.0s	1.02 s 5 β^-
	107		-65.0s	330 ms 50 β^-
	108		-61.0s	0.17 s 2
	109			0.6 s 3
	110			>150 ns
42 Mo	84	0+	-55.8s	>150 ns
	85		-59.1s	>150 ns
	86	0+	-65.0s	19.6 s 11 ϵ
	87	(7/2+)	-67.7	14.5 s 3 ϵ , ϵp > 0%
	88	0+	-72.70	8.0 m 2 ϵ
	89	(9/2+)	-75.00	2.04 m 11 ϵ
	89m	(1/2-)	-74.62	190 ms 15 IT
	90	0+	-80.169	5.67 h 5 ϵ

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
42 Mo	91	9/2+	-82.21	15.49 m 1
	91m	1/2-	-81.55	65.0 s 7
	92	0+	-86.806	14.84% 4
	93	5/2+	-86.805	4.0×10^3 y 8
	93m	21/2+	-84.380	6.85 h 7
	94	0+	-88.411	9.25% 3
	95	5/2+	-87.709	15.92% 5
	96	0+	-88.792	16.68% 5
	97	5/2+	-87.542	9.55% 3
	98	0+	-88.113	24.13% 7
	99	1/2+	-85.967	65.94 h 1
	100	0+	-86.185	1.2×10^{19} y +3-2 2β-
				9.63% 3
	101	1/2+	-83.512	14.61 m 3
	102	0+	-83.56	11.3 m 2
	103	(3/2+)	-80.85	67.5 s 15
	104	0+	-80.33	60 s 2
	105	(3/2+)	-77.34	35.6 s 16
	106	0+	-76.26	8.4 s 5
	107		-72.9	3.5 s 5
	108	0+	-71.3s	1.09 s 2
	109		-67.4s	0.53 s 6
	110	0+	-65.7s	0.30 s 4
	111			>150 ns
	112	0+		>150 ns
	113			>150 ns
43 Tc	86		-53.1s	>150 ns
	87		-59.1s	>150 ns
	88	(6+, 7+)	-62.6s	6.4 s 8
	89	(9/2+)	-67.5	12.8 s 9
	89m	(1/2-)	-67.5	12.9 s 8
	90	1+	-71.0s	8.7 s 2
	90m	4,5,6	-70.5s	49.2 s 4
	91	(9/2)+	-76.0	3.14 m 2
	91m	(1/2)-	-75.6	3.3 m 1
	92	(8)+	-78.94	4.23 m 15
	93	9/2+	-83.604	2.75 h 5
	93m	1/2-	-83.212	43.5 m 10
	94	7+	-84.155	293 m 1
	94m	(2)+	-84.080	52.0 m 10
	95	9/2+	-86.018	20.0 h 1
	95m	1/2-	-85.979	61 d 2
	96	7+	-85.819	4.28 d 7
	96m	4+	-85.785	51.5 m 10
	97	9/2+	-87.221	2.6×10^6 y 4
	97m	1/2-	-87.124	90.1 d 10
	98	(6)+	-86.429	4.2×10^6 y 3
	99	9/2+	-87.324	2.111×10^5 y 12
	99m	1/2-	-87.181	6.01 h 1
	100	1+	-86.017	15.8 s 1
	101	(9/2)+	-86.34	14.22 m 1
	102	1+	-84.568	5.28 s 15

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
43 Tc	102m	(4,5)	-84.568	4.35 m 7 β^- 98%, IT 2%
	103	5/2+	-84.60	54.2 s 8 β^-
	104	(3+)	-82.49	18.3 m 3 β^-
	105	(5/2+)	-82.29	7.6 m 1 β^-
	106	(1,2)	-79.78	35.6 s 6 β^-
	107		-79.1	21.2 s 2 β^-
	108	(2+)	-75.9	5.17 s 7 β^-
	109		-74.87s	0.87 s 4 β^-
	110		-71.4s	0.92 s 3 β^-
	111		-69.8s	0.30 s 3 β^-
	112		-65.9s	0.28 s 4 β^-
	113		-64.0s	130 ms 50 β^-
	114			>150 ns
	115			>150 ns
44 Ru	87			>1.5 μ s
	88	0+		>150 ns
	89		-59.5s	
	90	0+	-65.4s	13 s 5 ϵ
	91	(9/2+)	-68.6	9 s 1 ϵ
	91m	(1/2-)	-68.6	7.6 s 8 ϵ >0%, ϵp >0%, IT
	92	0+	-74.4s	3.65 m 5 ϵ
	93	(9/2)+	-77.27	59.7 s 6 ϵ
	93m	(1/2)-	-76.53	ϵ 78%, IT 22%, ϵp 0.01%
	94	0+	-82.56	51.8 m 6 ϵ
	95	5/2+	-83.45	1.643 h 14 ϵ
	96	0+	-86.067	5.52% 6
	97	5/2+	-86.107	2.9 d 1 ϵ
	98	0+	-88.225	1.88% 6
	99	5/2+	-87.618	12.7% 1
	100	0+	-89.219	12.6% 1
	101	5/2+	-87.950	17.0% 1
	102	0+	-89.099	31.6% 2
	103	3/2+	-87.260	39.26 d 2 β^-
	104	0+	-88.092	18.7% 2
	105	3/2+	-85.931	4.44 h 2 β^-
	106	0+	-86.324	373.59 d 15 β^-
	107	(5/2)+	-83.9	3.75 m 5 β^-
	108	0+	-83.7	4.55 m 5 β^-
	109	(5/2+)	-80.85	34.5 s 10 β^-
	110	0+	-80.1	14.6 s 10 β^-
	111		-76.8s	2.12 s 7 β^-
	112	0+	-75.9s	1.75 s 7 β^-
	113		-72.2s	0.80 s 5 β^-
	114	0+	-70.8s	0.57 s 5 β^-
	115		-66.8s	0.40 s 10 β^- , β -n
	116	0+	-65.2s	>150 ns
	117			>150 ns
	118	0+		>150 ns
45 Rh	89			>1.5 μ s
	90			>150 ns
	91			>150 ns

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
45 Rh	45	Rh	92		-63.4s	>150 ns	
			93		-69.2s		
			94m	(8+)	-72.9s	25.8 s 2	ε
			94m	(3+)	-72.9s	70.6 s 6	ε
			95	(9/2)+	-78.3	5.02 m 10	ε
			95m	(1/2)-	-77.8	1.96 m 4	IT 88%, ε 12%
			96	(6+)	-79.62	9.90 m 10	ε
			96m	(3+)	-79.57	1.51 m 2	IT 60%, ε 40%
			97	9/2+	-82.58	30.7 m 6	ε
			97m	1/2-	-82.32	46.2 m 16	ε 94.4%, IT 5.6%
			98	(2)+	-83.17	8.7 m 2	ε
			98m	(5+)	-83.17	3.5 m 3	ε >0%, IT
			99	1/2-	-85.51	16.1 d 2	ε
			99m	9/2+	-85.45	4.7 h 1	ε >99.84%, IT <0.16%
			100	1-	-85.59	20.8 h 1	ε
			100m	(5+)	-85.59	4.6 m 2	IT ≈ 98.3%, ε ≈ 1.7%
			101	1/2-	-87.41	3.3 y 3	ε
			101m	9/2+	-87.25	4.34 d 1	ε 93.6%, IT 6.4%
			102	(1-, 2-)	-86.776	207 d 3	ε 80%, β- 20%
			102m	6(+)	-86.635	≈ 2.9 y	ε 99.73%, IT 0.23%
			103	1/2-	-88.023	100%	
			103m	7/2+	-87.983	56.114 m 9	IT
			104	1+	-86.951	42.3 s 4	β- 99.55%, ε 0.45%
			104m	5+	-86.822	4.34 m 3	IT 99.87%, β- 0.13%
			105	7/2+	-87.848	35.36 h 6	β-
			105m	1/2-	-87.718	≈ 40 s	IT
			106	1+	-86.363	29.80 s 8	β-
			106m	(6)+	-86.226	131 m 2	β-
			107	7/2+	-86.86	21.7 m 4	β-
			108m	1+	-85.0	16.8 s 5	β-
			108m	(5+)	-85.0	6.0 m 3	β-
			109	7/2+	-85.01	80 s 2	β-
			110m	1+	-82.9	3.2 s 2	β-
			110m	(≥4)	-82.9	28.5 s 15	β-
			111	(7/2+)	-82.3s	11 s 1	β-
			112m	1+	-79.5s	3.8 s 6	β-
			112m	≥4	-79.5s	6.8 s 2	β-
			113		-78.8s	2.80 s 12	β-
			114	(1+)	-75.6s	1.85 s 5	β-
			114m	(≥4)	-75.6s	1.85 s 5	β-
			115	(7/2+)	-74.4	0.99 s 5	β-
			116m	1+	-71.1s	0.68 s 6	β-
			116m	(5, 6, 7)	-71.1s	0.9 s 4	β-
			117	(7/2+)	-69.5s	0.44 s 4	β-
			118		-65.7s	>150 ns	
			119		-63.9s	>150 ns	
			120			>150 ns	
			121			>150 ns	
46 Pd	46	Pd	91			>1.5 μs	
			92	0+		>150 ns	
			93			60 s 20	εp?

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
46 Pd	46						
94				0+	-66.3s	9.0 s 5	ε
95					-70.2s		
95m			(21/2+)		-68.2s	13.3 s 3	ε ≥ 91.3%, IT ≤ 9.7%, εp 0.9%
96				0+	-76.2	122 s 2	ε
97				(5/2+)	-77.8	3.10 m 9	ε
98				0+	-81.29	17.7 m 3	ε
99				(5/2)+	-82.15	21.4 m 2	ε
100				0+	-85.23	3.63 d 9	ε
101				(5/2+)	-85.43	8.47 h 6	ε
102				0+	-87.926	1.02% 1	
103				5/2+	-87.480	16.991 d 19	ε
104				0+	-89.392	11.14% 8	
105				5/2+	-88.414	22.33% 8	
106				0+	-89.905	27.33% 3	
107				5/2+	-88.372	6.5×10^6 y 3	β-
107m				11/2-	-88.157	21.3 s 5	IT
108				0+	-89.521	26.46% 9	
109				5/2+	-87.603	13.7012 h 24	β-
109m				11/2-	-87.414	4.696 m 3	IT
110				0+	-88.35	11.72% 9	
111				5/2+	-86.03	23.4 m 2	β-
111m				11/2-	-85.86	5.5 h 1	IT 73%, β- 27%
112				0+	-86.34	21.03 h 5	β-
113				(5/2)+	-83.69	93 s 5	β-
113m				(9/2-)	-83.69	0.4 s 1	IT
113?					-83.69	≥100 s	
114				0+	-83.49	2.42 m 6	β-
115				(5/2+)	-80.40	25 s 2	β-
115m				(11/2-)	-80.31	50 s 3	β- 92%, IT 8%
116				0+	-79.95	11.8 s 4	β-
117				(5/2+)	-76.5s	4.3 s 3	β-
118				0+	-75.5	1.9 s 1	β-
119					-72.0s	0.92 s 13	β-
120				0+	-70.8s	0.5 s 1	β-
121					-66.9s	>150 ns	
122				0+		>150 ns	
123						>150 ns	
47 Ag	47						
94						10 ms	
94m			(9+)			0.42 s 5	ε , εp
95						2.0 s 1	ε , εp
96			(8+, 9+)		-64.6s	5.1 s 4	ε , εp 8%
97			(9/2+)		-70.8s	19 s 2	ε
98			(5+)		-72.9	46.7 s 9	ε
99			(9/2)+		-76.7	124 s 3	ε
99m			(1/2-)		-76.2	10.5 s 5	IT
100			(5)+		-78.15	2.01 m 9	ε
100m			(2)+		-78.14	2.24 m 13	ε , IT
101			9/2+		-81.2	11.1 m 3	ε
101m			1/2-		-81.0	3.10 s 10	IT
102			5+		-82.00	12.9 m 3	ε
102m			2+		-81.99	7.7 m 5	ε 51%, IT 49%

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
47 Ag	103	7/2+	-84.79	65.7 m 7
	103m	1/2-	-84.66	5.7 s 3
	104	5+	-85.113	69.2 m 10
	104m	2+	-85.106	33.5 m 20
	105	1/2-	-87.07	41.29 d 7
	105m	7/2+	-87.04	7.23 m 16
	106	1+	-86.939	23.96 m 4
	106m	6+	-86.849	8.28 d 2
	107	1/2-	-88.405	51.839% 7
	107m	7/2+	-88.312	44.3 s 2
	108	1+	-87.603	2.37 m 1
	108m	6+	-87.494	418 y 21
	109	1/2-	-88.719	48.161% 7
	109m	7/2+	-88.631	39.6 s 2
	110	1+	-87.457	24.6 s 2
	110m	6+	-87.339	249.79 d 20
	111	1/2-	-88.217	7.45 d 1
	111m	7/2+	-88.157	64.8 s 8
	112	2(-)	-86.62	3.130 h 9
	113	1/2-	-87.03	5.37 h 5
	113m	7/2+	-86.99	68.7 s 16
	114	1+	-84.94	4.6 s 1
	114m	(≤6+)	-84.75	1.5 ms 5
	115	1/2-	-84.99	20.0 m 5
	115m	7/2+	-84.95	18.0 s 7
	116	(2)-	-82.56	2.68 m 10
	116m	(5+)	-82.48	8.6 s 3
	117	(1/2-)	-82.24	72.8 s +20-7
	117m	(7/2+)	-82.21	5.34 s 5
	118	1(-)	-79.6	3.76 s 15
	118m	4(+)	-79.5	2.0 s 2
	119m	(7/2+)	-78.56	2.1 s 1
	119m	(1/2-)	-78.56	6.0 s 5
	120	3+	-75.8	1.23 s 3
	120m	6-	-75.6	0.32 s 4
	121	(7/2+)	-74.5	0.78 s 1
	122	(3+)	-71.4s	0.48 s 8
	123	(7/2+)	-70.0s	0.309 s 15
	124	(1,2,3)+	-66.6s	0.54 s 8
	125			156 ms 7
	126			97 ms 8
	127			109 ms 15
48 Cd	97m			3 s +4-2
	98	0+	-67.5s	9.2 s 3
	99	(5/2+)	-69.9s	16 s 3
	100	0+	-74.3	49.1 s 5
	101	(5/2+)	-75.7	1.2 m 2
	102	0+	-79.42	5.5 m 5
	103	(5/2)+	-80.65	7.3 m 1
	104	0+	-83.976	57.7 m 10
	105	5/2+	-84.33	55.5 m 4

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
48 Cd	106	0+	-87.134	1.25% 4
	107	5/2+	-86.988	6.50 h 2 ε
	108	0+	-89.253	0.89% 2
	109	5/2+	-88.506	462.6 d 4 ε
	110	0+	-90.349	12.49% 12
	111	1/2+	-89.254	12.80% 8
	111m	11/2-	-88.858	48.54 m 5 IT
	112	0+	-90.581	24.13% 14
	113	1/2+	-89.049	9.3×10^{15} y 19 β- 12.22% 8
	113m	11/2-	-88.785	14.1 y 5 β- 99.86%, IT 0.14%
	114	0+	-90.021	28.73% 28
	115	1/2+	-88.090	53.46 h 10 β-
	115m	11/2-	-87.910	44.6 d 3 β-
	116	0+	-88.719	7.49% 12
	117	1/2+	-86.425	2.49 h 4 β-
	117m (11/2)-		-86.289	3.36 h 5 β-
	118	0+	-86.71	50.3 m 2 β-
	119	3/2+	-83.90	2.69 m 2 β-
	119m (11/2-)		-83.76	2.20 m 2 β-
	120	0+	-83.97	50.80 s 21 β-
	121	(3/2+)	-80.9	13.5 s 3 β-
	121m (11/2-)		-80.7	8.3 s 8 β-
	122	0+	-80.6s	5.24 s 3 β-
	123	(3/2)+	-77.31	2.10 s 2 β-
	123m (11/2-)		-77.00	1.82 s 3 β-, IT
	124	0+	-76.71	1.24 s 5 β-
	125	(3/2+)	-73.32	0.65 s 2 β-
	125m (11/2-)		-73.27	0.57 s 9 β-
	126	0+	-72.33	0.506 s 15 β-
	127	(3/2+)	-68.53	0.43 s 3 β-
	128	0+	-67.3	0.34 s 3 β-
	129			0.27 s 4 β-
	130	0+		0.20 s 4 β-, β-n ≈ 4%
49 In	98			>1.5 μs
	99		-60.9s	
	100		-63.7s	6.1 s 9 ε, εp
	101		-68.4s	16 s 3 ε ≈ 100%, εp
	102	(5)	-70.5	24 s 4 ε
	103	(9/2)+	-74.60	65 s 7 ε
	104	(6+)	-76.1	1.8 m 2 ε
	104m	(3+)	-76.0	15.7 s 5 IT 80%, ε 20%
	105	(9/2+)	-79.48	5.07 m 7 ε
	105m	(1/2-)	-78.81	48 s 6 IT
	106	7+	-80.61	6.2 m 1 ε
	106m	(3+)	-80.58	5.2 m 1 ε
	107	9/2+	-83.56	32.4 m 3 ε
	107m	1/2-	-82.88	50.4 s 6 IT
	108	7+	-84.11	58.0 m 12 ε
	108m	2+	-84.08	39.6 m 7 ε
	109	9/2+	-86.485	4.2 h 1 ε
	109m	1/2-	-85.835	1.34 m 7 IT

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
49 In							
109m	49	In	109	(19/2+)	-84.383	0.21 s 1	IT
110			110	7+	-86.47	4.9 h 1	ε
110m			110	2+	-86.41	69.1 m 5	ε
111			111	9/2+	-88.388	2.8047 d 5	ε
111m			111	1/2-	-87.851	7.7 m 2	IT
112			112	1+	-87.994	14.97 m 10	ε 56%, β- 44%
112m			112	4+	-87.837	20.56 m 6	IT
113			113	9/2+	-89.365	4.29% 2	
113m			113	1/2-	-88.973	1.6582 h 6	IT
114			114	1+	-88.568	71.9 s 1	β- 99.5%, ε 0.5%
114m			114	5+	-88.378	49.51 d 1	IT 95.6%, ε 4.4%
115			115	9/2+	-89.536	4.41×10^{14} y 25	β- 95.71% 2
115m			115	1/2-	-89.200	4.486 h 4	IT 95%, β- 5%
116			116	1+	-88.249	14.10 s 3	β- 99.97%, ε < 0.06%
116m			116	5+	-88.122	54.29 m 17	β-
116m			116	8-	-87.959	2.18 s 4	IT
117			117	9/2+	-88.941	43.2 m 3	β-
117m			117	1/2-	-88.626	116.2 m 3	β- 52.9%, IT 47.1%
118			118	1+	-87.228	5.0 s 5	β-
118m			118	5+	-87.168	4.45 m 5	β-
118m			118	8-	-87.028	8.5 s 3	IT 98.6%, β- 1.4%
119			119	9/2+	-87.702	2.4 m 1	β-
119m			119	1/2-	-87.391	18.0 m 3	β- 94.4%, IT 5.6%
120			120	1+	-85.73	3.08 s 8	β-
120			120	(3,4,5)+	-85.73	46.2 s 8	β-
120			120	(8-)	-85.73	47.3 s 5	β-
121			121	9/2+	-85.84	23.1 s 6	β-
121m			121	1/2-	-85.52	3.88 m 10	β- 98.8%, IT 1.2%
122			122	1+	-83.58	1.5 s 3	β-
122m			122	5+	-83.58	10.3 s 6	β-
122m			122	8-	-83.38	10.8 s 4	β-
123			123	9/2+	-83.43	5.98 s 6	β-
123m			123	1/2-	-83.10	47.8 s 5	β-
124			124	3+	-80.88	3.17 s 5	β-
124m			124	(8-)	-80.69	3.4 s 5	β-
125			125	9/2(+)	-80.48	2.36 s 4	β-
125m			125	1/2(-)	-80.12	12.2 s 2	β-
126			126	3(+)	-77.81	1.60 s 10	β-
126m			126	7,8,9	-77.71	1.64 s 5	β-
127			127	(9/2+)	-76.99	1.09 s 1	β-, β-n ≤ 0.03%
127m			127	(1/2-)	-76.53	3.66 s 4	β-, β-n 0.69%
128			128	(3)+	-74.36	0.84 s 6	β-
128			128	(3+)	-74.36	0.84 s 6	β-n ≤ 0.038%
128m			128	(8)-	-74.04	0.72 s 1	β-, β-n ≤ 0.038%
129			129	(9/2+)	-73.0	0.61 s 1	β-, β-n 0.23%
129m			129	(1/2-)	-72.6	1.23 s 3	β- ≈ 100%, β-n 3.6%
130			130	1(-)	-69.99	0.26 s 1	β-, β-n 1.01%
130m			130	(10-)	-69.94	0.55 s 1	β-, β-n ≤ 1.65%
130m			130	(5+)	-69.59	0.542 s 9	β-, β-n ≤ 1.65%
131			131	(9/2+)	-68.20	0.28 s 3	β-, β-n ≤ 2%
131m			131	(1/2-)	-67.84	0.35 s 5	β- ≥ 99.98%, β-n ≤ 2%

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
49 In	49	In	131m	(1/2-)	-67.84	0.35 s 5	IT≤0.02%
			131m	(21/2+)	-63.93	0.32 s 6	β- > 99%, IT<1%, β-n 0.03%
			132	(7-)	-63.0	0.201 s 13	β-, β-n 6.2%
			133			180 ms 20	β-, β-n
50 Sn	50	Sn	100	0+	-56.5s	1.0 s +8-3	ε
			101		-59.6s	3 s 1	ε, εp
			102	0+	-64.7s	>200 ns	
			103		-66.9s	7 s 3	ε
			104	0+	-71.6	20.8 s 5	ε
			105		-73.23	31 s 6	ε, εp
			106	0+	-77.43	115 s 5	ε
			107	(5/2+)	-78.56	2.90 m 5	ε
			108	0+	-82.01	10.30 m 8	ε
			109	5/2(+)	-82.635	18.0 m 2	ε
			110	0+	-85.83	4.11 h 10	ε
			111	7/2+	-85.943	35.3 m 6	ε
			112	0+	-88.658	0.97% 1	
			113	1/2+	-88.329	115.09 d 4	ε
			113m	7/2+	-88.252	21.4 m 4	IT 91.1%, ε 8.9%
			114	0+	-90.557	0.65% 1	
			115	1/2+	-90.031	0.34% 1	
			116	0+	-91.523	14.54% 11	
			117	1/2+	-90.397	7.68% 7	
			117m	11/2-	-90.082	13.60 d 4	IT
			118	0+	-91.652	24.22% 11	
			119	1/2+	-90.066	8.58% 4	
			119m	11/2-	-89.976	293.1 d 7	IT
			120	0+	-91.102	32.59% 10	
			121	3/2+	-89.201	27.06 h 4	β-
			121m	11/2-	-89.195	55 y 5	IT 77.6%, β- 22.4%
			122	0+	-89.944	4.63% 3	
			123	11/2-	-87.819	129.2 d 4	β-
			123m	3/2+	-87.794	40.06 m 1	β-
			124	0+	-88.236	5.79% 5	
			125	11/2-	-85.898	9.64 d 3	β-
			125m	3/2+	-85.870	9.52 m 5	β-
			126	0+	-86.02	$\approx 1 \times 10^5$ y	β-
			127	(11/2-)	-83.51	2.10 h 4	β-
			127m	(3/2+)	-83.50	4.13 m 3	β-
			128	0+	-83.34	59.07 m 14	β-
			128m	(7-)	-81.24	6.5 s 5	IT
			129	(3/2+)	-80.6	2.23 m 4	β-
			129m	(11/2-)	-80.6	6.9 m 1	β- ≈ 100%, IT 0.0002%
			130	0+	-80.24	3.72 m 4	β-
			130m	(7-)	-78.30	1.7 m 1	β-
			131	(3/2+)	-77.38	56.0 s 5	β-
			131m	(11/2-)	-77.14	58.4 s 5	β-, IT ≤ 4.0×10^{-4} %
			132	0+	-76.62	39.7 s 5	β-
			133	(7/2-)	-71.1	1.20 s 5	β-, β-n 0.0294%
			134	0+	-67.2s	1.12 s 8	β-, β-n 17%

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z El A	Jπ	(MeV)		
50 Sn 135			>150 ns	
136	0+		>150 ns	
137			>150 ns	
51 Sb 103			>1.5 μs	
104		-59.0s	0.52 s +18-13	ε
105		-63.9s	1.3 s 2	ε
106		-66.4s		
107		-70.7s		
108	4+	-72.5s	7.0 s 5	ε
109	(5/2+)	-76.25	17.0 s 7	ε
110	3+	-77.5s	23.0 s 4	ε
111	(5/2+)	-80.8s	75 s 1	ε
112	3+	-81.60	51.4 s 10	ε
113	5/2+	-84.42	6.67 m 7	ε
114	3+	-84.7	3.49 m 3	ε
115	5/2+	-87.00	32.1 m 3	ε
116	3+	-86.816	15.8 m 8	ε
116m	8-	-86.433	60.3 m 6	ε
117	5/2+	-88.640	2.80 h 1	ε
118	1+	-87.995	3.6 m 1	ε
118m	8-	-87.745	5.00 h 2	ε
119	5/2+	-89.472	38.19 h 22	ε
120	1+	-88.421	15.89 m 4	ε
120m	8-	-88.421	5.76 d 2	ε
121	5/2+	-89.589	57.21% 5	
122	2-	-88.324	2.7238 d 2	β- 97.59%, ε 2.41%
122m	(8)-	-88.160	4.191 m 3	IT
123	7/2+	-89.222	42.79% 5	
124	3-	-87.618	60.20 d 3	β-
124m	5+	-87.607	93 s 5	IT 75%, β- 25%
124m	8-	-87.581	20.2 m 2	IT
125	7/2+	-88.262	2.7582 y 11	β-
126	(8)-	-86.40	12.46 d 3	β-
126m	(5)+	-86.38	19.15 m 8	β- 86%, IT 14%
126m	(3)-	-86.36	≈11 s	
127	7/2+	-86.709	3.85 d 5	β-
128	8-	-84.61	9.01 h 3	β-
128m	5+	-84.61	10.4 m 2	β- 96.4%, IT 3.6%
129	7/2+	-84.63	4.40 h 1	β-
129m	(19/2-)	-82.77	17.7 m 1	β- 85%, IT 15%
130	(8-)	-82.39	39.5 m 8	β-
130m	(5)+	-82.39	6.3 m 2	β-
131	(7/2+)	-82.02	23.03 m 4	β-
132	(4+)	-79.92	2.79 m 5	β-
132m	(8-)	-79.92	4.10 m 5	β-
133	(7/2+)	-78.96	2.5 m 1	β-
134m	(0-)	-74.0	0.78 s 6	β-
134m	(7-)	-74.0	10.22 s 9	β-, β-n 0.091%
135	(7/2+)	-69.7	1.662 s 10	β-, β-n 17.6%
136		-65.1s	0.82 s 2	β-, β-n 24%
137			>150 ns	
138			>150 ns	

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
51	Sb	139		>150 ns
52	Te	106	0+	-58.0s 60 μs +30-10 α
		107		-60.5s 3.1 ms 1 α 70%, ε 30%
		108	0+	-65.7 2.1 s 1 ε 51%, α 49%
		109		-67.58 4.6 s 3 ε 96%, α 4%
		110	0+	-72.28 18.6 s 8 ε ≈ 100%, α ≈ 3.0 × 10 ⁻³ %
		111		-73.47 19.3 s 4 ε, εp
		112	0+	-77.3 2.0 m 2 ε
		113	(7/2+)	-78.3s 1.7 m 2 ε
		114	0+	-81.9s 15.2 m 7 ε
		115	7/2+	-82.4 5.8 m 2 ε
		115m	(1/2)+	-82.3 6.7 m 4 ε ≤ 100%, IT
		116	0+	-85.32 2.49 h 4 ε
		117	1/2+	-85.11 62 m 2 ε
		117m	(11/2-)	-84.81 103 ms 3 IT
		118	0+	-87.72 6.00 d 2 ε
		119	1/2+	-87.179 16.03 h 5 ε
		119m	11/2-	-86.918 4.70 d 4 ε, IT 8.0 × 10 ⁻³ %
		120	0+	-89.40 0.096% 2
		121	1/2+	-88.55 16.78 d 35 ε
		121m	11/2-	-88.26 154 d 7 IT 88.6%, ε 11.4%
		122	0+	-90.303 2.603% 4
		123	1/2+	-89.171 >1 × 10 ¹³ y ε 0.908% 2
		123m	11/2-	-88.923 119.7 d 1 IT
		124	0+	-90.524 4.816% 6
		125	1/2+	-89.028 7.139% 6
		125m	11/2-	-88.883 57.40 d 15 IT
		126	0+	-90.071 18.952% 11
		127	3/2+	-88.290 9.35 h 7 β-
		127m	11/2-	-88.202 109 d 2 IT 97.6%, β- 2.4%
		128	0+	-88.993 7.7 × 10 ²⁴ y 4 2β- 31.687% 11
		129	3/2+	-87.005 69.6 m 3 β-
		129m	11/2-	-86.899 33.6 d 1 IT 64%, β- 36%
		130	0+	-87.353 2.7 × 10 ²¹ y 1 2β- 33.799% 10
		131	3/2+	-85.211 25.0 m 1 β-
		131m	11/2-	-85.029 30 h 2 β- 77.8%, IT 22.2%
		132	0+	-85.21 3.204 d 13 β-
		133	(3/2+)	-82.96 12.5 m 3 β-
		133m	(11/2-)	-82.63 55.4 m 4 β- 82.5%, IT 17.5%
		134	0+	-82.4 41.8 m 8 β-
		135	(7/2-)	-77.83 19.0 s 2 β-
		136	0+	-74.42 17.5 s 2 β-, β-n 1.3%
		137	(7/2-)	-69.6 2.49 s 5 β-, β-n 2.69%
		138	0+	-65.9s 1.4 s 4 β-, β-n 6.3%
		139		>150 ns
		140	0+	>150 ns
		141		>150 ns
		142	0+	>150 ns

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)
53 I				
108				-52.6s 36 ms 6
109				-57.6 100 μ s 5
110				-60.3s 0.65 s 2
				ϵ 83%, α 17%, ϵp 11%, $\epsilon\alpha$ 1.1%
111	(5/2+)			-65.0s 2.5 s 2
112				-67.1s 3.42 s 11
				ϵ 99.9%, $\alpha \approx 0.1\%$ ϵ , $\alpha \approx 0.0012\%$, $\epsilon\alpha$, ϵp
113	5/2+			-71.12 6.6 s 2
114	(1+)			-72.8s 2.1 s 2
114m	(7)			-72.5s 6.2 s
115	(5/2+)			-76.4s 1.3 m 2
116	1+			-77.6 2.91 s 15
117	(5/2)+			-80.45 2.22 m 4
118	2-			-80.67 13.7 m 5
118m	(7-)			-80.57 8.5 m 5
119	5/2+			-83.67 19.1 m 4
120	2-			-83.78 81.0 m 6
120m	>3			-83.78 53 m 4
121	5/2+			-86.28 2.12 h 1
122	1+			-86.069 3.63 m 6
123	5/2+			-87.929 13.27 h 8
124	2-			-87.364 4.1760 d 3
125	5/2+			-88.842 59.408 d 8
126	2-			-87.916 13.11 d 5
127	5/2+			-88.988 100%
128	1+			-87.743 24.99 m 2
129	7/2+			-88.503 1.57×10^7 y 4
130	5+			-86.932 12.36 h 3
130m	2+			-86.892 9.0 m 1
131	7/2+			-87.444 8.02070 d 11
132	4+			-85.70 2.295 h 13
132m	(8-)			-85.58 1.387 h 15
133	7/2+			-85.88 20.8 h 1
133m	(19/2-)			-84.24 9 s 2
134	(4)+			-83.95 52.5 m 2
134m	(8)-			-83.64 3.60 m 10
135	7/2+			-83.79 6.57 h 2
136	(1-)			-79.50 83.4 s 10
136m	(6-)			-78.86 46.9 s 10
137	(7/2+)			-76.50 24.5 s 2
138	(2-)			-72.30 6.49 s 7
139	(7/2+)			-68.84 2.280 s 11
140	(3)			-64.2s 0.86 s 4
141				-60.5s 0.43 s 2
142				≈ 0.2 s
143				>150 ns
144				>150 ns
54 Xe				
110	0+			-51.7s 0.74 s 20
111				-54.4s α
112	0+			-59.9 ϵ 99.16%, α 0.84%
113				-62.06 ϵ 99.97%, ϵp 4.2%, α 0.04%

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
54 Xe				
114		0+	-66.9s	10.0 s 4
115		(5/2+)	-68.4s	18 s 4
116		0+	-72.9s	59 s 2
117		5/2(+)	-74.0	61 s 2
118		0+	-78.	3.8 m 9
119		(5/2+)	-78.7	5.8 m 3
120		0+	-81.82	40 m 1
121		5/2(+)	-82.55	40.1 m 20
122		0+	-85.17	20.1 h 1
123		(1/2)+	-85.25	2.08 h 2
124		0+	-87.658	0.10% 1
125		(1/2)+	-87.190	16.9 h 2
125m		(9/2)-	-86.937	57 s 1
126		0+	-89.174	0.09% 1
127		1/2+	-88.325	36.3446 d 28
127m		9/2-	-88.028	69.2 s 9
128		0+	-89.861	1.91% 3
129		1/2+	-88.697	26.4% 6
129m		11/2-	-88.461	8.88 d 2
130		0+	-89.881	4.1% 1
131		3/2+	-88.415	21.2% 4
131m		11/2-	-88.251	11.934 d 21
132		0+	-89.279	26.9% 5
133		3/2+	-87.648	5.2475 d 5
133m		11/2-	-87.415	2.19 d 1
134		0+	-88.124	10.4% 2
134m		7-	-86.159	290 ms 17
135		3/2+	-86.44	9.14 h 2
135m		11/2-	-85.91	15.29 m 5
136		0+	-86.424	>9.3×10 ¹⁹ y
				8.9% 1
137		7/2-	-82.378	3.818 m 13
138		0+	-80.12	14.08 m 8
139		3/2-	-75.65	39.68 s 14
140		0+	-73.00	13.60 s 10
141		5/2+	-68.32	1.73 s 1
142		0+	-65.5	1.24 s 2
143		5/2-	-60.4s	0.30 s 3
144		0+	-57.3s	1.15 s 20
145				0.9 s 3
146		0+		>150 ns
147				>150 ns
55 Cs				
112			-46.3s	0.5 ms 1
113			-51.7	33 μs 7
114		(1+)	-54.6s	0.57 s 2
				$\epsilon \approx 100\%$, $\epsilon p 7\%$,
				$\epsilon \alpha 0.16\%$, $\alpha 0.02\%$
115			-59.7s	1.4 s 8
116m		(1+)	-62.4	0.70 s 4
116m		≥5+	-62.4	3.85 s 13
117m			-66.48	6.5 s 4
117m			-66.48	8.4 s 6
118		2	-68.43	14 s 2
				$\epsilon, \epsilon p \approx 0.07\%$
				$\epsilon, \epsilon \alpha > 0\%, \epsilon p > 0\%$
				$\epsilon, \epsilon \alpha > 0\%, \epsilon p > 0\%$
				ϵ
				ϵ
				$\epsilon, \epsilon p < 0.04\%$,
				$\epsilon \alpha < 2.4 \times 10^{-3}\%$

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
55 Cs	55	Cs	118m	6,7,8	-68.43	17 s 3	ϵ, $\epsilon p < 0.04\%$, $\epsilon \alpha < 2.4 \times 10^{-3}\%$
			119	9/2+	-72.34	43.0 s 2	ϵ
			119m	3/2(+)	-72.34	30.4 s 1	ϵ
			120	high	-73.90	57 s 6	ϵ , $\epsilon p \leq 1.0 \times 10^{-5}\%$
			120	2	-73.90	64 s 3	ϵ
			121	3/2(+)	-77.15	128 s 4	ϵ
			121m	9/2(+)	-77.08	122 s 3	ϵ 83%, IT 17%
			122	1+	-78.12	21.2 s 2	ϵ
			122m	8-	-78.04	3.70 m 11	ϵ
			122m	(5)-	-77.99	0.36 s 2	IT
			123	1/2+	-81.05	5.87 m 5	ϵ
			123m	(11/2)-	-80.90	1.64 s 12	IT
			124	1+	-81.74	30.9 s 5	ϵ
			124m	(7)+	-81.28	6.3 s 2	IT
			125	(1/2+)	-84.098	45 m 1	ϵ
			126	1+	-84.35	1.63 m 3	ϵ
			127	1/2(+)	-86.245	6.25 h 10	ϵ
			128	1+	-85.931	3.66 m 2	ϵ
			129	1/2+	-87.502	32.06 h 6	ϵ
			130	1+	-86.898	29.21 m 4	ϵ 98.4%, β^- 1.6%
			130m	5-	-86.735	3.46 m 6	IT 99.84%, ϵ 0.16%
			131	5/2+	-88.063	9.689 d 16	ϵ
			132	2+	-87.160	6.479 d 7	ϵ 98.13%, β^- 1.87%
			133	7/2+	-88.075	100%	
			134	4+	-86.896	2.0648 y 10	β^- , ϵ $3.0 \times 10^{-4}\%$
			134m	8-	-86.757	2.903 h 8	IT
			135	7/2+	-87.586	2.3×10^6 y 3	β^-
			135m	19/2-	-85.953	53 m 2	IT
			136	8-	-86.343	19 s 2	β^- , IT > 0%
			136	5+	-86.343	13.16 d 3	β^-
			137	7/2+	-86.550	30.07 y 3	β^-
			138	3-	-82.893	33.41 m 18	β^-
			138m	6-	-82.813	2.91 m 8	IT 81%, β^- 19%
			139	7/2+	-80.706	9.27 m 5	β^-
			140	1-	-77.06	63.7 s 3	β^-
			141	7/2+	-74.47	24.94 s 6	β^- , β^-n 0.035%
			142	0-	-70.52	1.70 s 2	β^- , β^-n 0.091%
			143	3/2+	-67.71	1.78 s 1	β^- , β^-n 1.62%
			144	1	-63.32	1.01 s 1	β^- , β^-n 3.2%
			144m	(≥4)	-63.32	<1 s	β^-
			145	3/2+	-60.16	0.594 s 13	β^- , β^-n 14.3%
			146	1-	-55.66	0.321 s 2	β^- , β^-n 14.2%
			147	(3/2+)	-52.2	0.235 s 3	β^- , β^-n 28.5%
			148		-47.5	140 ms 12	β^- , β^-n 25.1%
			149		-44.2s	>50 ms	
			150			>50 ms	
			151			>50 ms	
56 Ba	56	Ba	114	0+		0.4 s +3-2	ϵ, $\alpha < 0.11\%$, $^{12}C < 0.02\%$
			115		-48.7s	0.4 s 2	ϵ
			116	0+	-54.3s	1.35 s 15	ϵ

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
56 Ba	117	(3/2)	-57.0s	1.75 s 7
	118	0+	-62.0s	5.2 s 2
	119	(5/2+)	-64.	5.4 s 3
	120	0+	-68.9	32 s 5
	121	5/2(+)	-70.3	29.5 s 5
	122	0+	-74.3s	1.95 m 15
	123	5/2+	-75.6s	2.7 m 4
	124	0+	-79.09	11.9 m 10
	125	1/2(+)	-79.5	3.5 m 4
	126	0+	-82.68	100 m 2
	127	1/2(+)	-82.8	12.7 m 4
	127m	7/2(-)	-82.7	1.9 s 2
	128	0+	-85.41	2.43 d 5
	129	1/2+	-85.07	2.23 h 11
	129m	7/2+	-85.06	2.17 h 4
	130	0+	-87.271	0.106% 2
	131	1/2+	-86.693	11.50 d 6
	131m	9/2-	-86.506	14.6 m 2
	132	0+	-88.439	0.101% 3
	133	1/2+	-87.558	3854 d 4
	133m	11/2-	-87.270	38.9 h 1
	134	0+	-88.954	2.417% 27
	135	3/2+	-87.855	6.592% 18
	135m	11/2-	-87.587	28.7 h 2
	136	0+	-88.891	7.854% 36
	136m	7-	-86.860	0.3084 s 19
	137	3/2+	-87.726	11.23% 4
	137m	11/2-	-87.064	2.552 m 1
	138	0+	-88.266	71.70% 7
	139	7/2-	-84.918	83.06 m 28
	140	0+	-83.278	12.752 d 3
	141	3/2-	-79.73	18.27 m 7
	142	0+	-77.825	10.6 m 2
	143	5/2-	-73.95	14.33 s 8
	144	0+	-71.78	11.5 s 2
	145	5/2-	-68.05	4.31 s 16
	146	0+	-65.04	2.22 s 7
	147	(3/2-)	-61.49	0.893 s 1
	148	0+	-58.0	0.607 s 25
	149		-54.0s	0.344 s 7
	150	0+	-50.7s	0.3 s
	151			>150 ns
57 La	118		-49.8s	
	119		-54.8s	
	120		-57.7s	2.8 s 2
	121		-62.4s	5.3 s 2
	122		-64.5s	8.7 s 7
	123		-68.7s	17 s 3
	124	(7+)	-70.3s	29 s 2
	125	(11/2-)	-73.9s	76 s 6
	126		-75.1s	54 s 2
	127	(3/2+)	-78.1s	3.8 m 5

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
57 La	57		127m	(11/2-)	-78.1s	5.0 m 5	IT?
			128	4-, 5-	-78.8	5.0 m 3	ε
			129	3/2+	-81.35	11.6 m 2	ε
			129m	11/2-	-81.18	0.56 s 5	IT
			130	3(+)	-81.7s	8.7 m 1	ε
			131	3/2+	-83.7	59 m 2	ε
			132	2-	-83.73	4.8 h 2	ε
			132m	6-	-83.54	24.3 m 5	IT 76%, ε 24%
			133	5/2+	-85.3	3.912 h 8	ε
			134	1+	-85.24	6.45 m 16	ε
			135	5/2+	-86.65	19.5 h 2	ε
			136	1+	-86.02	9.87 m 3	ε
			136m		-85.79	114 ms 3	IT
			137	7/2+	-87.13	6×10 ⁴ y 2	ε
			138	5+	-86.529	1.05×10 ¹¹ y 2	ε 66.4%, 0.0902% 2 β- 33.6%
			139	7/2+	-87.235	99.9098% 2	
			140	3-	-84.325	1.6781 d 3	β-
			141	(7/2+)	-82.942	3.92 h 3	β-
			142	2-	-80.037	91.1 m 5	β-
			143	(7/2)+	-78.19	14.2 m 1	β-
			144	(3-)	-74.90	40.8 s 4	β-
			145		-72.98	24.8 s 20	β-
			146	2-	-69.16	6.27 s 10	β-
			146m	(6-)	-69.16	10.0 s 1	β-
			147	(3/2+, 5/2+)	-67.24	4.015 s 8	β-, β-n 0.04%
			148	(2-)	-63.2	1.428 s 12	β-, β-n 0.15%
			149		-61.3s	1.05 s 3	β-, β-n 1.4%
			150		-57.2s	0.86 s 5	β-, β-n 2.7%
			151		-54.6s	>150 ns	
			152			>150 ns	
			153			>150 ns	
58 Ce	58		121		-52.5s		
			122	0+	-57.7s	8.7 s 7	ε, εp
			123	(5/2)	-60.1s	3.8 s	ε, εp
			124	0+	-64.7s	6 s 2	ε
			125	(5/2+)	-66.6s	9.0 s 6	ε, εp
			126	0+	-70.7s	50 s 3	ε > 0%
			127		-72.0s	32 s 4	ε
			128	0+	-75.6s	≈ 3 m	ε
			129		-76.3s	3.5 m 3	ε
			130	0+	-79.5s	25 m 2	ε
			131	(7/2+)	-79.7	10.2 m 3	ε
			131m	(1/2+)	-79.7	5.0 m 10	ε
			132	0+	-82.4s	3.51 h 11	ε
			133	9/2-	-82.4s	4.9 h 4	ε
			133m	1/2+	-82.4s	97 m 4	ε
			134	0+	-84.7	3.16 d 4	ε
			135	1/2(+)	-84.63	17.7 h 2	ε
			135m	11/2(-)	-84.18	20 s 1	IT
			136	0+	-86.49	0.19% 1	
			137	3/2+	-85.90	9.0 h 3	ε

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
58 Ce	137m	11/2-	-85.65	34.4 h 3
	138	0+	-87.57	0.25% 1
	139	3/2+	-86.957	137.640 d 23
	139m	11/2-	-86.203	54.8 s 10
	140	0+	-88.087	88.48% 10
	141	7/2-	-85.444	32.501 d 5
	142	0+	-84.542	$>5 \times 10^{16}$ y
				11.08% 10
	143	3/2-	-81.616	33.039 h 6
	144	0+	-80.441	284.893 d 8
	145	(3/2-)	-77.10	3.01 m 6
	146	0+	-75.70	13.52 m 13
	147	(5/2-)	-72.18	56.4 s 10
	148	0+	-70.4	56 s 1
	149		-66.80	5.3 s 2
	150	0+	-65.0	4.0 s 6
	151		-61.5s	1.02 s 6
	152	0+	-59.0s	1.4 s 2
	153		-55.0s	>150 ns
	154	0+		>150 ns
	155			>150 ns
59 Pr	121			1.4 s 8
	122			ϵ
	123			
	124		-53.0s	1.2 s 2
	125		-57.8s	ϵ , ϵp
	126		-60.3s	3.1 s 3
	127		-64.4s	$\epsilon > 0\%$, ϵp
	128		-66.3s	15.1 s CA
	129		-70.0s	ϵ
	130		-71.4s	3.1 s 2
	131	(3/2+)	-74.5	$\epsilon > 0\%$
	131m	(11/2-)	-74.3	1.53 m 5
	132		-74.3	IT 95%, ϵ 5%
	133	5/2(+)	-75.3s	1.6 m 3
	134	2-	-75.3s	ϵ
	134m	(5-)	-78.5s	6.5 m 3
	135	3/2(+)	-78.5s	≈ 11 m
	136	2+	-80.9	24 m 5
	137	5/2+	-81.37	ϵ
	138	1+	-83.20	13.1 m 1
	138m	7-	-83.14	ϵ
	139	5/2+	-82.77	1.28 h 3
	140	1+	-84.828	ϵ
	141	5/2+	-84.699	4.41 h 4
	142	2+	-86.025	ϵ
	142m	5-	-83.797	3.39 m 1
	143	7/2+	-83.793	100%
	144	0-	-83.077	$\beta -$ 99.98%, ϵ 0.02%
	144m	3-	-80.759	14.6 m 5
	145	7/2+	-80.700	IT
	146	(2)-	-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$
			-76.74	$\beta -$
			-79.636	$\beta -$
			-80.759	$\beta -$
			-80.700	$\beta -$

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
59 Pr	59	Pr	147	(3/2+)	-75.47	13.4 m 4	β-
			148	1-	-72.5	2.27 m 4	β-
			148m	(4)	-72.4	2.0 m 1	β-
			149	(5/2+)	-70.99	2.26 m 7	β-
			150	(1)-	-68.00	6.19 s 16	β-
			151	(3/2-, 5/2-)	-66.79	18.90 s 7	β-
			152	(4-)	-63.5s	3.63 s 12	β-
			153		-61.5s	4.3 s 2	β-
			154	(3+, 2+)	-57.7s	2.3 s 1	β-
			155		-55.3s		
60 Nd	60	Nd	127		-55.4s	1.8 s 4	ε , εp
			128	0+	-60.2s		ε
			129	(5/2+)	-62.2s	4.9 s 2	ε , εp
			130	0+	-66.3s	28 s 3	ε
			131	(5/2)	-67.9	27 s 2	ε , εp
			132	0+	-71.6s	1.75 m 17	ε
			133		-72.5s	70 s 10	ε
			133m	(9/2-)	-72.5s	<2 m	ε
			134	0+	-75.8s	8.5 m 15	ε
			135	9/2(-)	-76.2s	12.4 m 6	ε
			135m		-76.2s	5.5 m 5	ε
			136	0+	-79.16	50.65 m 33	ε
			137	1/2+	-79.51	38.5 m 15	ε
			137m	11/2-	-78.99	1.60 s 15	IT
			138	0+	-82.0s	5.04 h 9	ε
			139	3/2+	-82.04	29.7 m 5	ε
			139m	11/2-	-81.81	5.50 h 20	ε 88.2%, IT 11.8%
			140	0+	-84.48	3.37 d 2	ε
			141	3/2+	-84.202	2.49 h 3	ε
			141m	11/2-	-83.445	62.0 s 8	IT , ε < 0.05%
			142	0+	-85.959	27.13% 12	
			143	7/2-	-84.011	12.18% 6	
			144	0+	-83.757	2.29×10^{15} y 16	α 23.80% 12
			145	7/2-	-81.441	8.30% 6	
			146	0+	-80.935	17.19% 9	
			147	5/2-	-78.156	10.98 d 1	β-
			148	0+	-77.417	5.76% 3	
			149	5/2-	-74.385	1.728 h 1	β-
			150	0+	-73.693	$> 1.1 \times 10^{19}$ y	2β-?
						5.64% 3	
			151	(3/2)+	-70.956	12.44 m 7	β-
			152	0+	-70.16	11.4 m 2	β-
			153	(1/2:5/2)	-67.1s	28.9 s 4	β-
			154	0+	-65.6s	25.9 s 2	β-
			155		-62.0s	8.9 s 2	β-
			156	0+	-60.1s	5.47 s 11	β-
			157		-56.1s		
61 Pm	61	Pm	130		-55.5s	2.2 s 5	ε , εp
			131		-59.8s		
			132	(3+)	-61.7s	6.3 s 7	ε , εp ≈ $5.0 \times 10^{-5}\%$
			133		-65.5s	12 s 3	ε

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
61 Pm	134	(2+)	-66.9s	\approx 5 s
	134m	(5+)	-66.9s	22 s 1
	135	(11/2-)	-70.1s	40 s 3
	136	(2+)	-71.3	47 s 2
	136	5(+), 6-	-71.3	107 s 6
	137	11/2-	-73.9s	2.4 m 1
	138	1+	-75.1s	10 s 2
	138m	(3+)	-75.1s	3.24 m 5
	138m	(5-)	-75.1s	3.24 m
	139	(5/2)+	-77.52	4.15 m 5
	139m	(11/2)-	-77.33	180 ms 20
	140	1+	-78.39	9.2 s 2
	140m	8-	-78.39	5.95 m 5
	141	5/2+	-80.49	20.90 m 5
	142	1+	-81.09	40.5 s 5
	143	5/2+	-82.970	265 d 7
	144	5-	-81.425	363 d 14
	145	5/2+	-81.278	17.7 y 4
	146	3-	-79.463	5.53 y 5
	147	7/2+	-79.052	2.6234 y 2
	148	1-	-76.878	5.370 d 9
	148m	6-	-76.740	41.29 d 11
	149	7/2+	-76.075	53.08 h 5
	150	(1-)	-73.61	2.68 h 2
	151	5/2+	-73.399	28.40 h 4
	152	1+	-71.27	4.12 m 8
	152m	4-	-71.12	7.52 m 8
	152m	(8)	-71.10	13.8 m 2
	153	5/2-	-70.67	5.4 m 2
	154	(0, 1)	-68.4	1.73 m 10
	154m	(3, 4)	-68.4	2.68 m 7
	155	(5/2-)	-67.0s	41.5 s 2
	156	4(-)	-64.22	26.70 s 10
	157	(5/2-)	-62.2s	10.56 s 10
	158		-59.0s	4.8 s 5
	159		-56.5s	β -
62 Sm	131			1.2 s 2
	132	0+		ϵ , $\epsilon p > 0\%$
	133	(5/2+)	-57.1s	4.0 s 3
	134	0+	-61.5s	2.9 s 2
	135	(7/2+)	-63.0s	10 s 1
	136	0+	-66.8s	10 s 2
	137	(9/2-)	-67.9s	47 s 2
	138	0+	-71.2s	45 s 1
	139	(1/2)+	-72.1	3.1 m 2
	139m	(11/2)-	-71.6	2.57 m 10
	140	0+	-75.4s	10.7 s 6
	141	1/2+	-75.94	14.82 m 12
	141m	11/2-	-75.77	ϵ
	142	0+	-78.99	22.6 m 2
	143	3/2+	-79.527	ϵ 99.69%, IT 0.31%
	143m	11/2-	-78.773	72.49 m 5
				IT 99.76%, ϵ 0.24%

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z El A	Jπ	(MeV)		
62 Sm 144	0+	-81.975	3.1% 1	
145	7/2-	-80.661	340 d 3	ϵ
146	0+	-81.005	10.3×10^7 y 5	α
147	7/2-	-79.276	1.06×10^{11} y 2	α
			15.0% 2	
148	0+	-79.346	7×10^{15} y 3	α
			11.3% 1	
149	7/2-	-77.146	$> 2 \times 10^{15}$ y	$\alpha?$
			13.8% 1	
150	0+	-77.061	7.4% 1	
151	5/2-	-74.586	90 y 8	β^-
152	0+	-74.772	26.7% 2	
153	3/2+	-72.569	46.27 h 1	β^-
154	0+	-72.465	22.7% 2	
155	3/2-	-70.201	22.3 m 2	β^-
156	0+	-69.372	9.4 h 2	β^-
157	(3/2-)	-66.8	482 s 4	β^-
158	0+	-65.3s	5.30 m 3	β^-
159	(5/2-)	-62.2s	11.37 s 15	β^-
160	0+	-60.3s	9.6 s 3	β^-
161		-56.8s		
63 Eu 134			0.5 s 2	$\epsilon, \epsilon p > 0\%$
135		-54.3s	1.5 s 2	ϵ
136	(7+)	-56.4s	3.3 s 3	$\epsilon, \epsilon p 0.09\%$
136	(3+)	-56.4s	3.7 s 3	$\epsilon, \epsilon p 0.09\%$
137	(11/2-)	-60.4s	11 s 2	ϵ
138	(6-)	-62.0s	12.1 s 6	ϵ
139	(11/2)-	-65.4s	17.9 s 6	ϵ
140	1+	-67.0s	1.51 s 2	ϵ
140m	(5-)	-66.8s	125 ms 2	IT, $\epsilon < 1\%$
141	5/2+	-70.4	41.4 s 7	ϵ
141m	11/2-	-70.3	2.7 s 3	IT 87%, ϵ 13%
142	1+	-71.63	2.4 s 2	ϵ
142m	8-	-71.63	1.22 m 2	ϵ
143	5/2+	-74.36	2.57 m 3	ϵ
144	1+	-75.65	10.2 s 3	ϵ
145	5/2+	-78.001	5.93 d 4	ϵ
146	4-	-77.127	4.59 d 3	ϵ
147	5/2+	-77.554	24.1 d 6	$\epsilon, \alpha 2.2 \times 10^{-3}\%$
148	5-	-76.24	54.5 d 5	$\epsilon, \alpha 9.4 \times 10^{-7}\%$
149	5/2+	-76.454	93.1 d 4	ϵ
150	5(-)	-74.800	36.9 y 9	ϵ
150m	0-	-74.758	12.8 h 1	$\beta^- 89\%, \epsilon 11\%,$ $IT \leq 5.0 \times 10^{-8}\%$
151	5/2+	-74.663	47.8% 15	
152	3-	-72.898	13.537 y 6	$\epsilon 72.1\%, \beta^- 27.9\%$
152m	0-	-72.852	9.3116 h 13	$\beta^- 72\%, \epsilon 28\%$
152m	8-	-72.750	96 m 1	IT
153	5/2+	-73.377	52.2% 15	
154	3-	-71.748	8.593 y 4	$\beta^- 99.98\%, \epsilon 0.02\%$
154m	(8-)	-71.603	46.3 m 4	IT
155	5/2+	-71.828	4.7611 y 13	β^-

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)
63 Eu				
156		0+	-70.094	15.19 d 8
157		5/2+	-69.471	15.18 h 3
158		(1-)	-67.21	45.9 m 2
159		5/2+	-66.057	18.1 m 1
160		1(-)	-63.4s	38 s 4
161			-61.8s	26 s 3
162			-58.6s	10.6 s 10
163			-56.5s	
64 Gd				
137			-51.6s	7 s 3
138		0+	-55.9s	
139			-57.7s	4.9 s 10
140		0+	-61.5s	15.8 s 4
141		(1/2+)	-63.1s	14 s 4
141m		(11/2-)	-62.8s	24.5 s 5
142		0+	-67.1s	70.2 s 6
143		(1/2)+	-68.4	39 s 2
143m		(11/2-)	-68.2	112 s 2
144		0+	-71.9s	4.5 m 1
145		1/2+	-72.95	23.0 m 4
145m		11/2-	-72.20	85 s 3
146		0+	-76.097	48.27 d 10
147		7/2-	-75.367	38.06 h 12
148		0+	-76.279	74.6 y 30
149		7/2-	-75.135	9.28 d 10
150		0+	-75.771	1.79×10^6 y 8
151		7/2-	-74.199	124 d 1
152		0+	-74.716	1.08×10^{14} y 8
				0.20% 1
153		3/2-	-72.892	241.6 d 2
154		0+	-73.716	2.18% 3
155		3/2-	-72.080	14.80% 5
156		0+	-72.545	20.47% 4
157		3/2-	-70.834	15.65% 3
158		0+	-70.700	24.84% 12
159		3/2-	-68.572	18.479 h 4
160		0+	-67.952	21.86% 4
161		5/2-	-65.516	3.66 m 5
162		0+	-64.290	8.4 m 2
163		(5/2-)	-61.5s	68 s 3
164		0+	-59.7s	45 s 3
165			-56.5s	
65 Tb				
139			-48.4s	
140		5	-51.s	2.4 s 2
141		(5/2-)	-54.8s	3.5 s 2
141m			-54.8s	7.9 s 6
142		1+	-57.1s	597 ms 17
142m		(5-)	-56.8s	303 ms 7
143		(11/2-)	-61.0s	12 s 1
143m		(5/2+)	-61.0s	<21 s
144		(1+)	-63.0s	\approx 1 s
144m		(6-)	-62.6s	4.25 s 15
145		(1/2+)	-66.4	31.6 s 6
				ϵ ?

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
65 Tb							
145m	(11/2-)				-66.4	29.5 s 15	ε
146	1+				-68.0	8 s 4	ε
146m	5-				-68.0	24.1 s 5	ε
146m	(10+)				-67.2	1.18 ms 2	
147	(1/2+)				-70.76	1.7 h 1	ε
147m	(11/2)-				-70.70	1.92 m 7	ε
148	2-				-70.59	60 m 3	ε
148m	9+				-70.50	2.30 m 10	ε
149	1/2+				-71.499	4.118 h 25	ε 83.3%, α 16.7%
149m	11/2-				-71.463	4.16 m 4	ε 99.98%, α 0.02%
150	(2-)				-71.115	3.48 h 16	ε , α<0.05%
150m	(9+)				-70.645	5.8 m 2	ε≈100%
151	1/2(+)				-71.633	17.609 h 1	ε , α 0.0095%
151m	(11/2-)				-71.533	25 s 3	IT 93.8%, ε 6.2%
152	2-				-70.73	17.5 h 1	ε , α<7.0×10 ⁻⁷ %
152m	8+				-70.22	4.2 m 1	IT 78.8%, ε 21.2%
153	5/2+				-71.322	2.34 d 1	ε
154	0				-70.15	21.5 h 4	ε , β-<0.1%
154m	3-				-70.15	9.4 h 4	ε 78.2%, IT 21.8%, β-<0.1%
154m	7-				-70.15	22.7 h 5	ε 98.2%, IT 1.8%
155	3/2+				-71.26	5.32 d 6	ε
156	3-				-70.101	5.35 d 10	ε , β-
156m	(7-)				-70.051	24.4 h 10	IT
156m	(0+)				-70.013	5.3 h 2	ε , IT
157	3/2+				-70.774	99 y 10	ε
158	3-				-69.480	180 y 11	ε 83.4%, β- 16.6%
158m	0-				-69.370	10.70 s 17	IT , β-<0.6%, ε<0.01%
159	3/2+				-69.542	100%	
160	3-				-67.846	72.3 d 2	β-
161	3/2+				-67.471	6.88 d 3	β-
162	1-				-65.68	7.60 m 15	β-
163	3/2+				-64.605	19.5 m 3	β-
164	(5+)				-62.1	3.0 m 1	β-
165	(3/2+)				-60.7s	2.11 m 10	β-
166					-57.7s		
167					-55.8s		
66 Dy							
141	(9/2-)				-45.5s	0.9 s 2	ε , εp
142	0+				-50.2s	2.3 s 3	ε , εp≈8.0×10 ⁻⁵ %
143					-52.2s	3.9 s 4	ε , εp
144	0+				-56.8s	9.1 s 4	ε , εp
145	(1/2+)				-58.7s	10.5 s 15	ε
145m	(11/2-)				-58.7s	13.6 s 10	ε
146	0+				-62.9	33.2 s 7	ε
146m	10+				-59.9	150 ms 20	IT
147	1/2+				-64.38	40 s 10	ε , εp>0%
147m	11/2-				-63.63	55.7 s 7	ε 65%, IT 35%
148	0+				-67.91	3.1 m 1	ε
149	(7/2-)				-67.69	4.20 m 14	ε
149m	(27/2-)				-65.03	0.490 s 15	IT 99.3%, ε 0.7%
150	0+				-69.321	7.17 m 5	ε 64%, α 36%

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
66 Dy	151	7/2(-)	-68.762	17.9 m 3
	152	0+	-70.128	2.38 h 2
	153	7/2(-)	-69.151	6.4 h 1
				ϵ 99.991%, $\alpha 9.4 \times 10^{-3}\%$
	154	0+	-70.400	3.0×10^6 y 15
	155	3/2-	-69.16	9.9 h 2
	156	0+	-70.534	0.06% 1
	157	3/2-	-69.432	8.14 h 4
	157m	11/2-	-69.233	21.6 ms 16
	158	0+	-70.417	0.10% 1
	159	3/2-	-69.177	144.4 d 2
	160	0+	-69.682	2.34% 5
	161	5/2+	-68.065	18.9% 1
	162	0+	-68.190	25.5% 2
	163	5/2-	-66.390	24.9% 2
	164	0+	-65.977	28.2% 2
	165	7/2+	-63.621	2.334 h 1
	165m	1/2-	-63.513	1.257 m 6
	166	0+	-62.593	81.6 h 1
	167	(1/2-)	-59.94	6.20 m 8
	168	0+	-58.5s	8.7 m 3
	169	(5/2-)	-55.6	39 s 8
67 Ho	143		-42.2s	
	144		-45.0s	0.7 s 1
	145		-49.6s	
	146	(10+)	-52.2s	3.6 s 3
	147	(11/2-)	-56.2s	5.8 s 4
	148	1+	-58.5s	2.2 s 11
	148m	6-	-58.5s	9.3 s 2
	149	(11/2-)	-61.67	21.1 s 2
	149m	(1/2+)	-61.62	56 s 3
	150	2-	-62.1s	72 s 4
	150m	(9)+	-61.3s	23.3 s 3
	151	(11/2-)	-63.63	35.2 s 1
	151m	(1/2+)	-63.59	47.2 s 10
	152	2-	-63.65	161.8 s 3
	152m	9+	-63.49	50.0 s 4
	153	11/2-	-65.023	2.02 m 3
	153m	1/2+	-64.955	9.3 m 5
	154	(2)-	-64.648	11.76 m 19
	154m	8+	-64.328	3.10 m 14
				ϵ , $\alpha < 1.0 \times 10^{-3}\%$, IT $\approx 0\%$
	155	5/2+	-66.06	48 m 1
	156	(5+)	-65.5s	56 m 1
	156m	(2+)	-65.4s	9.5 s 15
	157	7/2-	-66.89	12.6 m 2
	158	5+	-66.18	11.3 m 4
	158m	2-	-66.11	28 m 2
	158m	(9+)	-66.00	21.3 m 23
	159	7/2-	-67.339	33.05 m 11
	159m	1/2+	-67.133	8.30 s 8
	160	5+	-66.39	25.6 m 3

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
67 Ho				
160m		2-	-66.33	5.02 h 5
160m		(9+)	-66.22	3 s
161		7/2-	-67.206	2.48 h 5
161m		1/2+	-66.995	6.76 s 7
162		1+	-66.050	15.0 m 10
162m		6-	-65.944	67.0 m 7
163		7/2-	-66.387	4570 y 25
163m		1/2+	-66.089	1.09 s 3
164		1+	-64.990	29 m 1
164m		6-	-64.850	37.5 m +15-5
165		7/2-	-64.907	100%
166		0-	-63.080	26.763 h 4
166m		(7)-	-63.074	1.20×10^3 y 18
167		7/2-	-62.292	3.1 h 1
168		3+	-60.08	2.99 m 7
168m		(6+)	-60.03	132 s 4
169		7/2-	-58.81	4.7 m 1
170		(6+)	-56.25	2.76 m 5
170m		(1+)	-56.13	43 s 2
171		(7/2-)	-54.5	53 s 2
172				25 s 3
68 Er	145		-39.3s	
146		0+	-44.8s	1.7 s 6
147		(11/2-)	-47.1s	2.5 s 2
147m		(1/2+)	-47.1s	\approx 2.5 s
148		0+	-51.8s	4.6 s 2
149		(1/2+)	-53.9s	4 s 2
149m		(11/2-)	-53.2s	8.9 s 2
150		0+	-58.0s	18.5 s 7
151		(7/2-)	-58.4s	23.5 s 13
151m		(27/2-)	-55.8s	0.58 s 2
152		0+	-60.55	10.3 s 1
153		(7/2-)	-60.46	37.1 s 2
154		0+	-62.617	3.73 m 9
155		7/2-	-62.22	5.3 m 3
156		0+	-64.1s	19.5 m 10
157		3/2-	-63.42	18.65 m 10
157m		(9/2+)	-63.27	76 ms 6
158		0+	-65.3s	2.29 h 6
159		3/2-	-64.571	36 m 1
160		0+	-66.06	28.58 h 9
161		3/2-	-65.203	3.21 h 3
162		0+	-66.345	0.14% 1
163		5/2-	-65.177	75.0 m 4
164		0+	-65.952	1.61% 2
165		5/2-	-64.531	10.36 h 4
166		0+	-64.934	33.6% 2
167		7/2+	-63.299	22.95% 15
167m		1/2-	-63.091	2.269 s 6
168		0+	-62.999	26.8% 2
169		1/2-	-60.931	9.40 d 2
				β^-

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
68 Er	170	0+	-60.118	14.9% 2
	171	5/2-	-57.728	7.516 h 2 β^-
	172	0+	-56.493	49.3 h 3 β^-
	173	(7/2-)	-53.7s	1.4 m 1 β^-
	174	0+	-52.1s	3.3 m 2 β^-
69 Tm	146	(5-, 6-)	-30.8s	62 ms +19-14 p
	146m	(10+)	-30.8s	206 ms 25 p
	147	(11/2-)	-36.4s	0.559 s 26 $\epsilon \approx 90\%$, $p \approx 10\%$
	147m		-36.4s	0.39 ms 8 p
	148m	(10+)	-39.8s	0.7 s 2 ϵ
	149	(11/2-)	-44.4s	0.9 s 2 ϵ , ϵp 0.2%
	150	(6-)	-47.1s	2.2 s 2 ϵ
	151	(11/2-)	-50.9s	4.17 s 10 ϵ
	151m	(1/2+)	-50.9s	6.6 s 14 ϵ
	152	(2-)	-51.9s	8.0 s 10 ϵ
	152m	(9)+	-51.9s	5.2 s 6 ϵ
	153	(11/2-)	-54.00	1.48 s 1 α 91%, ϵ 9%
	153m	(1/2+)	-53.96	2.5 s 2 α 95%, ϵ 5%
	154	(2-)	-54.6s	8.1 s 3 ϵ 56%, α 44%
	154m	(9+)	-54.6s	3.30 s 7 α 90%, ϵ 10%, IT
	155	(11/2-)	-56.64	21.6 s 2 ϵ 98.1%, α 1.9%
	155m	(1/2+)	-56.60	45 s 3 $\epsilon > 92\%$, $\alpha < 8\%$
	156	2-	-56.89	83.8 s 18 ϵ 99.94%, α 0.06%
	156m		-56.89	19 s 3 α ?
	157	1/2+	-58.9	3.63 m 9 ϵ
	158	2-	-58.8s	3.98 m 6 ϵ
	159	5/2+	-60.7	9.13 m 16 ϵ
	160	1-	-60.2	9.4 m 3 ϵ
	160m	5	-60.1	74.5 s 15 IT 85%, ϵ 15%
	161	7/2+	-62.04	30.2 m 8 ϵ
	162	1-	-61.54	21.70 m 19 ϵ
	162m	5+	-61.47	24.3 s 17 IT 82%, ϵ 18%
	163	1/2+	-62.738	1.810 h 5 ϵ
	164	1+	-61.99	2.0 m 1 ϵ
	164	6-	-61.99	5.1 m 1 IT \approx 80%, $\epsilon \approx$ 20%
	165	1/2+	-62.938	30.06 h 3 ϵ
	166	2+	-61.89	7.70 h 3 ϵ
	167	1/2+	-62.551	9.25 d 2 ϵ
	168	3+	-61.320	93.1 d 2 ϵ 99.99%, β^- 0.01%
	169	1/2+	-61.282	100%
	170	1-	-59.804	128.6 d 3 β^- 99.85%, ϵ 0.15%
	171	1/2+	-59.219	1.92 y 1 β^-
	172	2-	-57.383	63.6 h 2 β^-
	173	(1/2+)	-56.262	8.24 h 8 β^-
	174	(4)-	-53.87	5.4 m 1 β^-
	175	(1/2+, 3/2+)	-52.32	15.2 m 5 β^-
	176	(4+)	-49.6s	1.9 m 1 β^-
	177	(1/2+)	-47.8s	85 s +10-15 β^-
70 Yb	148	0+	-30.5s	
	149		-33.7s	
	150	0+	-39.0s	
	151	(1/2+)	-41.7s	1.6 s 1 ϵ , ϵp

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode		
Z	El	A	Jπ	(MeV)		
70	Yb	151m	(11/2-)	-41.7s	1.6 s 1	ϵ , ϵp
		152	0+	-46.4s	3.04 s 6	ϵ , ϵp
		153	(7/2-)	-47.3s	4.2 s 1	α 50%, ϵ 50%
		154	0+	-50.1s	0.404 s 14	α 92.8%, ϵ 7.2%
		155	(7/2-)	-50.7s	1.75 s 5	α 89%, ϵ 11%
		156	0+	-53.31	26.1 s 7	ϵ 90%, α 10%
		157	7/2-	-53.41	38.6 s 10	ϵ 99.5%, α 0.5%
		158	0+	-56.021	1.49 m 13	ϵ , $\alpha \approx 2.1 \times 10^{-3}\%$
		159	5/2(-)	-55.7	1.58 m 14	ϵ
		160	0+	-58.2s	4.8 m 2	ϵ
		161	3/2-	-57.9s	4.2 m 2	ϵ
		162	0+	-59.8s	18.87 m 19	ϵ
		163	3/2-	-59.4	11.05 m 25	ϵ
		164	0+	-61.0s	75.8 m 17	ϵ
		165	5/2-	-60.18	9.9 m 3	ϵ
		166	0+	-61.590	56.7 h 1	ϵ
		167	5/2-	-60.596	17.5 m 2	ϵ
		168	0+	-61.577	0.13% 1	
		169	7/2+	-60.373	32.026 d 5	ϵ
		169m	1/2-	-60.348	46 s 2	IT
		170	0+	-60.772	3.05% 6	
		171	1/2-	-59.315	14.3% 2	
		172	0+	-59.264	21.9% 3	
		173	5/2-	-57.560	16.12% 21	
		174	0+	-56.953	31.8% 4	
		175	7/2-	-54.704	4.185 d 1	β^-
		176	0+	-53.497	12.7% 2	
		176m	(8-)	-52.447	11.4 s 3	IT $\geq 90\%$, $\beta^- < 10\%$
		177	(9/2+)	-50.992	1.911 h 3	β^-
		177m	(1/2-)	-50.661	6.41 s 3	IT
		178	0+	-49.70	74 m 3	β^-
		179	(1/2-)	-46.7s	8.0 m 4	β^-
		180	0+		2.4 m 5	β^-
71	Lu	150		-25.1s	35 ms 10	p 80%
		151	(11/2-)	-30.7s	90 ms 10	p 70%
		152	(5-, 6-)	-34.1s	0.7 s 1	ϵ , ϵp 15%
		153	(11/2-)	-38.5s		p ?
		154m	(7+)	-40.0s	1.12 s 8	$\epsilon \approx 100\%$
		155	(1/2+, 3/2+)	-42.7s	140 ms 20	α , ϵ
		155m	(11/2-)	-42.7s	68 ms 5	α 79%, ϵ 21%
		155m	(25/2-)	-40.9s	2.60 ms 7	$\alpha \approx 100\%$
		156m		-43.9s	0.179 s 13	$\alpha \geq 75\%$, $\epsilon \leq 25\%$
		156m		-43.9s	0.73 s 15	$\alpha \approx 95\%$, $\epsilon \approx 5\%$
		157	(1/2+, 3/2+)	-46.48	7.4 s 14	α ?, ϵ ?
		157m	(11/2-)	-46.45	5.0 s 4	ϵ 94%, α 6%
		158		-47.3s	10.4 s 1	ϵ 99.09%, α 0.91%
		159		-49.68	12.1 s 10	ϵ , α 0.04%
		160		-50.3s	36.1 s 3	ϵ , $\alpha \leq 1.0 \times 10^{-4}\%$
		160m		-50.3s	40 s 1	$\epsilon \leq 100\%$, α ?
		161	(5/2+)	-52.6s	72 s	ϵ
		162	(1-)	-52.6s	1.37 m 2	ϵ
		162m	(4-)	-52.6s	1.5 m	$\epsilon \leq 100\%$

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
71 Lu							
162m					-52.6s	1.9 m	$\epsilon \leq 100\%$
163				(1/2-)	-54.8	238 s 8	ϵ
164					-54.7s	3.14 m 3	ϵ
165				(7/2+)	-56.26	10.74 m 10	ϵ
165?				1/2+	-56.26	12 m	
166				(6-)	-56.1	2.65 m 10	ϵ
166m				(3-)	-56.1	1.41 m 10	ϵ 58%, IT 42%
166m				(0-)	-56.1	2.12 m 10	$\epsilon > 80\%$, IT < 20%
167				7/2+	-57.5	51.5 m 10	ϵ
168				(6-)	-57.10	5.5 m 1	ϵ
168m				3+	-56.88	6.7 m 4	$\epsilon > 95\%$, IT < 5%
169				7/2+	-58.079	34.06 h 5	ϵ
169m				1/2-	-58.050	160 s 10	IT
170				0+	-57.31	2.00 d 3	ϵ
170m				(4)-	-57.22	0.67 s 10	IT
171				7/2+	-57.836	8.24 d 3	ϵ
171m				1/2-	-57.765	79 s 2	IT
172				4-	-56.744	6.70 d 3	ϵ
172m				1-	-56.702	3.7 m 5	IT
173				7/2+	-56.889	1.37 y 1	ϵ
174				(1)-	-55.579	3.31 y 5	ϵ
174m				(6)-	-55.408	142 d 2	IT 99.38%, ϵ 0.62%
175				7/2+	-55.174	97.41% 2	
176				7-	-53.391	3.73×10¹⁰ y 5	β^-
						2.59% 2	
176m				1-	-53.268	3.6832 h 7	β^- 99.91%, ϵ 0.1%
177				7/2+	-52.392	6.734 d 12	β^-
177m				23/2-	-51.422	160.4 d 3	β^- 78.3%, IT 21.7%
178				1(+)	-50.346	28.4 m 2	β^-
178m				(9-)	-50.226	23.1 m 3	β^-
179				7/2(+)	-49.067	4.59 h 6	β^-
179m				1/2(+)	-48.475	3.1 ms 9	IT
180				(3)+	-46.69	5.7 m 1	β^-
181				(7/2+)	-44.9s	3.5 m 3	β^-
182				(0,1,2)		2.0 m 2	β^-
183				(7/2+)		58 s 4	β^-
184				high		20 s 3	β^-
184m				low		?	β^-
72 Hf							
154				0+	-33.3s	2 s 1	$\epsilon \approx 100\%$, $\alpha \approx 0\%$
155					-34.7s	0.89 s 12	ϵ , α
156				0+	-38.0s	25 ms 4	$\alpha \geq 81\%$
157					-39.0s	110 ms 6	α 86%, ϵ 14%
158				0+	-42.2s	2.86 s 18	ϵ 56%, α 44%
159					-43.0s	5.6 s 4	ϵ 59%, α 41%
160				0+	-45.98	13.0 s 15	ϵ 97.7%, α 2.3%
161					-46.27	16.8 s 8	$\epsilon \geq 99.71\%$, $\alpha \leq 0.29\%$
162				0+	-49.18	37.6 s 8	ϵ 99.99%, $\alpha 6.3 \times 10^{-3}\%$
163					-49.3s	40.0 s 6	ϵ
164				0+	-51.8s	111 s 8	ϵ
165				(5/2-)	-51.7s	76 s 4	ϵ
166				0+	-53.8s	6.77 m 30	ϵ

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
72 Hf				
167		(5/2-)	-53.5s	2.05 m 5 ϵ
168		0+	-55.3s	25.95 m 20 ϵ
169		(5/2)-	-54.81	3.24 m 4 ϵ
170		0+	-56.2s	16.01 h 13 ϵ
171		(7/2+)	-55.4s	12.1 h 4 ϵ
172		0+	-56.39	1.87 y 3 ϵ
173		1/2-	-55.3s	23.6 h 1 ϵ
174		0+	-55.851	2.0×10^{15} y 4 α 0.162% 3
175		5/2-	-54.488	70 d 2 ϵ
176		0+	-54.582	5.206% 5
177		7/2-	-52.890	18.606% 4
177m		23/2+	-51.575	1.08 s 6 IT
177m		37/2-	-50.150	51.4 m 5 IT
178		0+	-52.445	27.297% 4
178m		8-	-51.298	4.0 s 2 IT
178m		16+	-49.999	31 y 1 IT
179		9/2+	-50.473	13.629% 6
179m		1/2-	-50.098	18.67 s 4 IT
179m		25/2-	-49.367	25.05 d 25 IT
180		0+	-49.790	35.100% 7
180m		8-	-48.648	5.5 h 1 IT 99.7%, β^- 0.3%
181		1/2-	-47.414	β^-
182		0+	-46.060	β^-
182m		8-	-44.887	β^- 58%, IT 42%
183		(3/2-)	-43.29	β^-
184		0+	-41.50	β^-
184m		8-	-41.50	β^-
185				β^-
73 Ta				
156		(2-)	-26.4s	ϵ 50%, p 50%
157			-29.7s	α > 77%
158			-31.3s	α 93%, ϵ 7%
159			-34.5s	α 80%, ϵ 20%
160			-35.9s	ϵ 66%, α 34%
161			-38.77	ϵ ≈ 95%, α ≈ 5%
162			-39.9s	ϵ 99.92%, α 0.08%
163			-42.51	ϵ ≈ 99.72%, α ≈ 0.28%
164		(3+)	-43.2s	ϵ
165			-45.8s	ϵ
166		(2)+	-46.1s	ϵ
167			-48.5s	ϵ
168		(2-, 3+)	-48.6s	ϵ
169		(5/2-)	-50.4s	ϵ
170		(3+)	-50.2s	ϵ
171		(5/2-)	-51.7s	ϵ
172		(3+)	-51.5	ϵ
173		5/2-	-52.5s	ϵ
174		3(+)	-52.01	ϵ
175		7/2+	-52.5s	ϵ
176		(1)-	-51.5	ϵ
177		7/2+	-51.724	ϵ
178		1+	-50.5	ϵ

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
73	Ta	178	(7)-	-50.5 2.36 h 8 ϵ
		178m	(15-)	-49.1 60 ms 5 IT
		179	7/2+	-50.362 1.82 y 3 ϵ
		179m	(25/2+)	-49.044 9.0 ms 2 IT
		179m	(37/2+)	-47.721 52 ms 3 IT
		180	1+	-48.936 8.152 h 6 ϵ 86%, β^- 14%
		180m	9-	-48.861 $>1.2 \times 10^{15}$ y β^- ? , ϵ ?
		181	7/2+	-48.441 99.988% 2
		182	3-	-46.433 114.43 d 3 β^-
		182m	5+	-46.417 283 ms 3 IT
		182m	10-	-45.913 15.84 m 10 IT
		183	7/2+	-45.296 5.1 d 1 β^-
		184	(5-)	-42.84 8.7 h 1 β^-
		185	(7/2+)	-41.40 49.4 m 15 β^-
		186	2,3	-38.61 10.5 m 5 β^-
		187		-36.9s
74	W	158	0+	-24.3s 0.9 ms 3 α
		159		-25.8s 7.3 ms 27 $\alpha \approx 99.5\%$, $\epsilon \approx 0.5\%$
		160	0+	-29.5s 81 ms 15 $\alpha \geq 54\%$
		161		-30.7s 410 ms 40 $\alpha \approx 82\%$, $\epsilon \approx 18\%$
		162	0+	-34.1s 1.39 s 4 ϵ 53%, α 47%
		163		-35.1s 2.75 s 25 ϵ 59%, α 41%
		164	0+	-38.28 6.4 s 8 ϵ 97.4%, α 2.6%
		165		-38.81 5.1 s 5 ϵ , $\alpha < 0.2\%$
		166	0+	-41.90 18.8 s 4 ϵ 99.97%, α 0.04%
		167		-42.2s 19.9 s 5 α , ϵ
		168	0+	-44.8s 51 s 2 $\epsilon \approx 100\%$, $\alpha 3.2 \times 10^{-3}\%$
		169	(5/2-)	-44.9s 80 s 6 ϵ
		170	0+	-47.2s 2.42 m 4 ϵ
		171	(5/2-)	-47.2s 2.38 m 4 ϵ
		172	0+	-49.0s 6.6 m 9 ϵ
		173	5/2-	-48.5s 7.6 m 2 ϵ
		174	0+	-50.2s 31 m 1 ϵ
		175	(1/2-)	-49.6s 35.2 m 6 ϵ
		176	0+	-50.7s 2.5 h 1 ϵ
		177	(1/2-)	-49.7s 135 m 3 ϵ
		178	0+	-50.4 21.6 d 3 ϵ
		179	(7/2)-	-49.30 37.05 m 16 ϵ
		179m	(1/2)-	-49.08 6.40 m 7 IT 99.72%, ϵ 0.28%
		180	0+	-49.644 0.120% 1
		180m	8-	-48.114 5.47 ms 9 IT
		181	9/2+	-48.253 121.2 d 2 ϵ
		182	0+	-48.246 26.498% 29
		183	1/2-	-46.366 $>1.1 \times 10^{17}$ y 14.314% 4
		183m	11/2+	-46.057 5.2 s 3 IT
		184	0+	-45.706 $>3 \times 10^{17}$ y 30.642% 8
		185	3/2-	-43.389 75.1 d 3 β^-
		185m	11/2+	-43.192 1.67 m 3 IT
		186	0+	-42.512 28.426% 37

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
74 W	74	W	187	3/2-	-39.907	23.72 h 6	β-
			188	0+	-38.669	69.4 d 5	β-
			189	(3/2-)	-35.5	11.5 m 3	β-
			190	0+	-34.3	30.0 m 15	β-
75 Re	75	Re	160		-17.2s	0.64 ms 8	p 89%, α 11%
			161		-20.8s	15 ms 4	α≈100%
			162		-22.6s	0.10 s 3	ε<97%, α>3%
			163		-26.0s	260 ms 40	α 64%, ε 36%
			164		-27.5s	0.88 s 24	α≈58%, ε≈42%
			165		-30.69	2.4 s 6	ε 87%, α 13%
			166		-31.9s	2.8 s 3	α
			167	(1/2)	-34.8s	3.4 s 4	α≈100%
			167	(1/2)	-34.8s	6.2 s 5	ε≈99%, α≈1%
			168	(5+, 6+, 7+)	-35.8s	4.4 s 1	ε≈100%, α≈5.0×10 ⁻³ %
			169		-38.3s	8.1 s 5	ε≈100%, α≈1.0×10 ⁻⁴ %
			169m		-38.3s	16.3 s 8	α≈100%
			170	(5+)	-39.0s	9.2 s 2	ε
			171	(9/2-)	-41.5s	15.2 s 4	ε
			172m	(5)	-41.6s	15 s 3	ε
			172m	(2)	-41.6s	55 s 5	ε
			173	(5/2-)	-43.7s	1.98 m 26	ε
			174		-43.7s	2.40 m 4	ε
			175	(5/2-)	-45.3s	5.89 m 5	ε
			176	3(+)	-45.1s	5.3 m 3	ε
			177	(5/2-)	-46.3s	14 m 1	ε
			178	(3+)	-45.8	13.2 m 2	ε
			179	(5/2)+	-46.59	19.5 m 1	ε
			180	(1)-	-45.84	2.44 m 6	ε
			181	5/2+	-46.51	19.9 h 7	ε
			182	7+	-45.4	64.0 h 5	ε
			182m	2+	-45.4	12.7 h 2	ε
			183	5/2+	-45.810	70.0 d 14	ε
			184	3(-)	-44.223	38.0 d 5	ε
			184m	8(+)	-44.035	169 d 8	IT 75.4%, ε 24.6%
			185	5/2+	-43.822	37.40% 2	
			186	1-	-41.930	89.25 h 7	β- 93.1%
			186	1-	-41.930	90.64 h 9	ε 6.9%
			186m	(8+)	-41.781	2.0×10 ⁵ y 5	IT, β-<10%
			187	5/2+	-41.218	4.35×10 ¹⁰ y 13	β-, 62.60% 2 α<1.0×10 ⁻⁴ %
			188	1-	-39.018	17.021 h 25	β-
			188m	(6)-	-38.846	18.59 m 4	IT
			189	5/2+	-37.979	24.3 h 4	β-
			190	(2)-	-35.6	3.1 m 3	β-
			190m	(6-)	-35.4	3.2 h 2	β- 54.4%, IT 45.6%
			191	(3/2+, 1/2+)	-34.35	9.8 m 5	β-
			192		-31.7s	16 s 1	β-
			193		-30.3s		
76 Os	76	Os	162	0+	-15.1s	1.9 ms 7	α
			163		-16.7s	?	α, ε

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
76 Os				
164		0+	-20.6s	41 ms 20 $\alpha \approx 98\%$, $\varepsilon \approx 2\%$
			-21.9s	73 ms 8 $\alpha > 60\%$, $\varepsilon < 40\%$
165		0+	-25.6s	194 ms 17 $\alpha 72\%$, $\varepsilon 18\%$
166		0+	-26.7s	0.83 s 12 $\alpha 67\%$, $\varepsilon 33\%$
167		0+	-30.04	2.2 s 1 $\varepsilon 51\%$, $\alpha 49\%$
168		0+	-30.7	3.4 s 2 $\varepsilon 89\%$, $\alpha 11\%$
169		0+	-33.93	7.1 s 2 $\varepsilon 88\%$, $\alpha 12\%$
170		(5/2-)	-34.4s	8.0 s 7 $\varepsilon 98.3\%$, $\alpha 1.7\%$
171		0+	-37.2s	19.2 s 5 $\varepsilon 99.8\%$, $\alpha 0.2\%$
172		(5/2-)	-37.5s	16 s 5 $\varepsilon 99.98\%$, $\alpha 0.02\%$
173		0+	-39.9s	44 s 4 $\varepsilon 99.98\%$, $\alpha 0.02\%$
174		(5/2-)	-40.0s	1.4 m 1 ε
175		0+	-41.9s	3.6 m 5 ε
176		(1/2-)	-41.8s	2.8 m 3 ε
177		0+	-43.4	5.0 m 4 ε
178		(1/2-)	-42.9s	6.5 m 3 ε
179		0+	-44.4s	21.5 m 4 ε
180		1/2-	-43.6s	105 m 3 ε
181		1/2-	-43.5s	2.7 m 1 ε
181m		(7/2)-	-43.5s	22.10 h 25 ε
182		0+	-44.54	13.0 h 5 ε
183		9/2+	-43.7s	9.9 h 3 $\varepsilon 85\%$, IT 15%
183m		1/2-	-43.5s	
184		0+	-44.255	$>5.6 \times 10^{13}$ y 0.020% 3
185		1/2-	-42.809	93.6 d 5 ε
186		0+	-43.000	2.0×10^{15} y 11 1.58% 10
187		1/2-	-41.221	1.6% 1
188		0+	-41.139	13.3% 2
189		3/2-	-38.988	16.1% 3
189m		9/2-	-38.957	5.8 h 1 IT
190		0+	-38.708	26.4% 4
190m		(10)-	-37.003	9.9 m 1 IT
191		9/2-	-36.396	15.4 d 1 β^-
191m		3/2-	-36.322	13.10 h 5 IT
192		0+	-35.882	41.0% 3
192m		(10-)	-33.867	5.9 s 1 IT > 87%, $\beta^- < 13\%$
193		3/2-	-33.396	30.11 h 1 β^-
194		0+	-32.436	6.0 y 2 β^-
195			-29.7	6.5 m β^-
196		0+	-28.30	34.9 m 2 β^-
77 Ir				
166			-13.5s	>5 ms $\alpha 99\%$
167			-17.1s	>5 ms $\alpha \leq 100\%$, p
168			-18.7s	?
169			-21.99	0.4 s 1 $\alpha \approx 100\%$, ε , p
170			-23.3s	1.05 s 15 $\alpha 75\%$, $\varepsilon 25\%$
171			-26.3s	1.5 s 1 $\alpha \approx 100\%$, ε , p
172		(3+)	-27.3s	4.4 s 3 $\varepsilon 98\%$, $\alpha \approx 2\%$
172m		(7+)	-27.2s	2.0 s 1 $\varepsilon 77\%$, $\alpha 23\%$
173m	(3/2+, 5/2+)		-30.1s	9.0 s 8 $\varepsilon > 93\%$, $\alpha < 7\%$
173m	(11/2-)		-30.1s	2.20 s 5 $\varepsilon 88\%$, $\alpha 12\%$
174	(3+)		-30.9s	9 s 2 $\varepsilon 99.6\%$, $\alpha 0.4\%$

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode	
Z	El	A	Jπ	(MeV)		
77	Ir	174m	(7+)	-30.7s	4.9 s 3	ϵ 97.48%, α 00.52%
		175	(5/2-)	-33.4s	9 s 2	ϵ 99.15%, α 0.85%
		176		-34.0s	8 s 1	ϵ 97.9%, α 2.1%
		177	(5/2-)	-36.2s	30 s 2	ϵ 99.94%, α 0.06%
		178		-36.3s	12 s 2	ϵ
		179	(5/2)-	-38.1s	79 s 1	ϵ
		180		-38.0s	1.5 m 1	ϵ
		181	(5/2)-	-39.5s	4.90 m 15	ϵ
		182	(5+)	-38.9	15 m 1	ϵ
		183	5/2-	-40.2s	57 m 4	ϵ
		184	5-	-39.7	3.09 h 3	ϵ
		185	5/2-	-40.4s	14.4 h 1	ϵ
		186	5+	-39.17	16.64 h 3	ϵ
		186m	2-	-39.17	2.0 h 1	$\epsilon \geq 100\%$, IT > 0%
		187	3/2+	-39.718	10.5 h 3	ϵ
		187m	9/2-	-39.532	30.3 ms 6	IT
		188	1-	-38.329	41.5 h 5	ϵ
		188m		-38.329	4.2 ms 2	IT
		189	3/2+	-38.46	13.2 d 1	ϵ
		190	(4)+	-36.7	11.78 d 10	ϵ
		190m	(7)+	-36.7	1.2 h	IT
		190m	(11)-	-36.5	3.25 h 20	ϵ 94.4%, IT 5.6%
		191	3/2+	-36.709	37.3% 5	
		191m	11/2-	-36.539	4.94 s 3	IT
		191m		-34.662	5.5 s 7	IT
		192	4(+)	-34.836	73.830 d 18	β^- 95.24%, ϵ 4.76%
		192m	1(-)	-34.779	1.45 m 5	IT 99.98%, β^- 0.02%
		192m	(9)	-34.681	241 y 9	IT
		193	3/2+	-34.537	62.7% 5	
		193m	11/2-	-34.457	10.53 d 4	IT
		194	1-	-32.532	19.15 h 3	β^-
		194m	(10,11)	-32.342	171 d 11	β^-
		195	3/2+	-31.693	2.5 h 2	β^-
		195m	11/2-	-31.593	3.8 h 2	β^- 95%, IT 5%
		196	(0-)	-29.45	52 s 1	β^-
		196m	(10,11-)	-29.04	1.40 h 2	$\beta^- \approx 100\%$, IT < 0.3%
		197	3/2+	-28.28	5.8 m 5	β^-
		197m	11/2-	-28.17	8.9 m 3	β^- 99.75%, IT 0.25%
		198		-25.8s	8 s 1	β^-
78	Pt	168	0+	-11.1s	?	$\alpha \leq 100\%$
		169		-12.6s	2.5 ms +25-10	$\alpha \leq 100\%$
		170	0+	-16.5s	6 ms +5-2	α
		171		-17.6s	25 ms 9	$\alpha \approx 99\%$, $\epsilon \approx 1\%$
		172	0+	-21.15	0.104 s 7	α 94%, ϵ 6%
		173		-21.9	342 ms 18	α 84%, ϵ 16%
		174	0+	-25.32	0.90 s 1	α 83%, ϵ 17%
		175		-25.8s	2.52 s 8	α 64%, ϵ 36%
		176	0+	-28.9s	6.33 s 15	ϵ 62%, α 38%
		177	(5/2-)	-29.4s	11 s 1	ϵ 94.4%, α 5.6%
		178	0+	-31.9s	21.1 s 6	ϵ 92.3%, α 7.7%
		179	1/2-	-32.3s	21.2 s 4	ϵ 99.76%, α 0.24%
		180	0+	-34.3s	52 s 3	ϵ , $\alpha \approx 0.3\%$

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
78 Pt	181	1/2-	-34.3s	51 s 5
	182	0+	-36.1	2.2 m 1
	183	1/2-	-35.7s	6.5 m 10
	183m	(7/2)-	-35.6s	43 s 5
	184	0+	-37.4s	17.3 m 2
	185	9/2+	-36.6s	70.9 m 24
	185m	1/2-	-36.5s	33.0 m 8
	186	0+	-37.79	2.0 h 1
	187	3/2-	-36.6s	2.35 h 3
	188	0+	-37.823	10.2 d 3
	189	3/2-	-36.49	10.87 h 12
	190	0+	-37.325	6.5×10^{11} y 3 0.01% 1
	191	3/2-	-35.691	2.96 d 4
	192	0+	-36.296	0.79% 6
	193	1/2-	-34.480	50 y 9
	193m	13/2+	-34.330	4.33 d 3
	194	0+	-34.779	32.9% 6
	195	1/2-	-32.813	33.8% 6
	195m	13/2+	-32.554	4.02 d 1
	196	0+	-32.664	25.3% 6
	197	1/2-	-30.439	19.8915 h 19
	197m	13/2+	-30.039	95.41 m 18
	198	0+	-29.924	7.2% 2
	199	5/2-	-27.409	30.80 m 21
	199m	(13/2)+	-26.985	13.6 s 4
	200	0+	-26.62	12.5 h 3
	201	(5/2-)	-23.74	2.5 m 1
	202	0+		44 h 15
79 Au	171			α, p
	172		-9.2s	4 ms 1
	173		-12.7	59 ms +45-18
	174		-14.0s	120 ms 20
	175		-17.1s	200 ms 22
	176		-18.4s	1.25 s 30
	177		-21.2s	1.18 s 7
	178		-22.4s	2.6 s 5
	179		-24.9s	7.1 s 3
	180		-25.7s	8.1 s 3
	181	5/2-	-28.0s	11.4 s 5
	182		-28.3s	15.6 s 4
	183	(5/2)-	-30.2s	42.0 s 12
	184	5+	-30.2s	12.0 s 2
	184m	2+	-30.2s	53.0 s 14
	185	5/2-	-31.9s	4.25 m 6
	185m		-31.9s	6.8 m 3
	186	3-	-31.7	10.7 m 5
	187	1/2+	-33.0s	8.4 m 3
	187m	9/2-	-32.9s	2.3 s 1
	188	1(-)	-32.5s	8.84 m 6
	189	1/2+	-33.6s	28.7 m 3

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)	
79 Au					
189m		11/2-		-33.4s	4.59 m 11
190		1-		-32.88	42.8 m 10
190m		(11-)		-32.88	125 ms 20
191		3/2+		-33.86	3.18 h 8
191m		(11/2-)		-33.59	0.92 s 11
192		1-		-32.78	4.94 h 9
192m		(11-)		-32.78	160 ms 20
193		3/2+		-33.412	17.65 h 15
193m		11/2-		-33.122	3.9 s 3
194		1-		-32.29	38.02 h 10
194m		(5+)		-32.18	600 ms 8
194m		(11-)		-31.81	420 ms 10
195		3/2+		-32.586	186.10 d 5
195m		11/2-		-32.267	30.5 s 2
196		2-		-31.158	6.183 d 10
196m		5+		-31.073	8.1 s 2
196m		12-		-30.562	9.7 h 1
197		3/2+		-31.157	100%
197m		11/2-		-30.749	7.73 s 6
198		2-		-29.598	2.69517 d 21
198m		(12-)		-28.786	2.27 d 2
199		3/2+		-29.111	3.139 d 7
200		1(-)		-27.28	48.4 m 3
200m		12-		-26.31	18.7 h 5
201		3/2+		-26.40	26 m 1
202		(1-)		-24.4	28.8 s 19
203		3/2+		-23.14	60 s 6
204		(2-)		-20.9s	39.8 s 9
205		3/2+			31 s 2
80 Hg					
174		0+		-6.8s	
175				-8.2s	20 ms +40-13
176		0+		-11.80	34 ms +18-9
177				-12.7	0.130 s 5
178		0+		-16.32	0.254 s 19
179				-17.0s	1.09 s 4
180		0+		-20.2s	3.0 s 2
181		1/2(-)		-20.7s	3.6 s 3
182		0+		-23.5s	10.83 s 6
183		1/2-		-23.9s	9.4 s 7
184		0+		-26.2s	30.6 s 3
185		1/2-		-26.1s	49.1 s 10
185m		13/2+		-26.0s	21.6 s 15
186		0+		-28.4	1.38 m 7
187		13/2+		-28.1s	2.4 m 3
187m		3/2-		-28.1s	1.9 m 3
188		0+		-30.2s	3.25 m 15
189		3/2-		-29.7s	7.6 m 1
189m		13/2+		-29.7s	8.6 m 1
190		0+		-31.4s	20.0 m 5

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)	
80	Hg	191	(3/2-)	-30.68	49 m 10
		191m	13/2+	-30.68	50.8 m 15
		192	0+	-32.1s	4.85 h 20
		193	3/2-	-31.07	3.80 h 15
		193m	13/2+	-30.93	11.8 h 2
		194	0+	-32.25	520 y 32
		195	1/2-	-31.08	9.9 h 5
		195m	13/2+	-30.90	41.6 h 8
		196	0+	-31.844	0.15% 1
		197	1/2-	-30.558	64.14 h 5
		197m	13/2+	-30.259	23.8 h 1
		198	0+	-30.971	9.97% 8
		199	1/2-	-29.563	16.87% 10
		199m	13/2+	-29.031	42.6 m 2
		200	0+	-29.520	23.10% 16
		201	3/2-	-27.679	13.18% 8
		202	0+	-27.362	29.86% 20
		203	5/2-	-25.284	46.612 d 18
		204	0+	-24.708	6.87% 4
		205	1/2-	-22.304	5.2 m 1
		206	0+	-20.96	8.15 m 10
		207	(9/2+)	-16.3	2.9 m 2
		208	0+		42 m +23-12
81	Tl	176		0.6s	
		177		-2.9s	<1 μs
		178		-4.4s	
		179		-7.8s	0.16 s +9-4
		179m	(9/2-)	-7.8s	1.4 ms 5
		180		-9.1s	1.9 s 9
		181	(1/2+)	-12.2s	3.4 s 6
		182	(7+)	-13.4s	3.1 s 10
		183	(1/2+)	-16.2s	6.9 s 7
		183m	(9/2-)	-15.7s	60 ms 15
		184	(2+)	-17.0s	11 s 1
		185	(1/2+)	-19.5s	19.5 s 5
		185m	(9/2-)	-19.0s	1.83 s 12
		186	(7+)	-20.0s	27.5 s 10
		186m	(10-)	-19.6s	2.9 s 2
		187	(1/2+)	-22.2s	≈51 s
		187m	(9/2-)	-21.9s	15.60 s 12
		188m	(2-)	-22.4s	71 s 2
		188m	(7+)	-22.4s	71 s 1
		189	(1/2+)	-24.5s	2.3 m 2
		189m	(9/2-)	-24.2s	1.4 m 1
		190m	(2-)	-24.4s	2.6 m 3
		190m	(7+)	-24.4s	3.7 m 3
		191	(1/2+)	-26.2s	?
		191m	9/2(-)	-25.9s	5.22 m 16
		192m	(2-)	-25.9s	9.6 m 4
		192m	(7+)	-25.9s	10.8 m 2
		193	1/2(+)	-27.4s	21.6 m 8

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T½, Γ, or Abundance	Decay Mode
81 Tl	193m		(9/2-)		-27.1s	2.11 m 15	IT 75%, ε 25%
	194		2-		-27.0s	33.0 m 5	ε, α<1.0×10 ⁻⁷ %
	194m		(7+)		-27.0s	32.8 m 2	ε
	195		1/2+		-28.3s	1.16 h 5	ε
	195m		9/2-		-27.8s	3.6 s 4	IT
	196		2-		-27.5s	1.84 h 3	ε
	196m		(7+)		-27.1s	1.41 h 2	ε 95.5%, IT 4.5%
	197		1/2+		-28.37	2.84 h 4	ε
	197m		9/2-		-27.77	0.54 s 1	IT
	198		2-		-27.51	5.3 h 5	ε
	198m		7+		-26.97	1.87 h 3	ε 54%, IT 46%
	199		1/2+		-28.12	7.42 h 8	ε
	200		2-		-27.064	26.1 h 1	ε
	201		1/2+		-27.20	72.912 h 17	ε
	201m		(9/2-)		-26.28	2.035 ms 7	IT
	202		2-		-26.00	12.23 d 2	ε
	203		1/2+		-25.776	29.524% 14	
	204		2-		-24.360	3.78 y 2	β- 97.1%, ε 2.9%
	205		1/2+		-23.835	70.476% 14	
	206		0-		-22.268	4.199 m 15	β-
	206m		(12-)		-19.625	3.74 m 3	IT
	207		1/2+		-21.045	4.77 m 2	β-
	207m		11/2-		-19.697	1.33 s 11	IT
	208		5(+)		-16.763	3.053 m 4	β-
	209		(1/2+)		-13.648	2.20 m 7	β-
	210		(5+)		-9.26	1.30 m 3	β-, β-n 7.0×10 ⁻³ %
82 Pb	178		0+		3.4s		
	179				2.0s		
	180		0+		-1.92s		
	181		(13/2+)		-2.9	45 ms 20	α<100%, ε ≈ 2%
	182		0+		-6.82	55 ms +40-35	α≤100%
	183		(1/2-)		-7.5s	300 ms 80	α≈94%, ε ≈ 6%
	184		0+		-11.0s	0.55 s 6	α, ε ?
	185				-11.6s	4.1 s 3	α≤100%
	186		0+		-14.6s	4.7 s 1	α<100%
	187m				-15.0s	15.2 s 3	α, ε
	187m		(13/2+)		-15.0s	18.3 s 3	ε > 90%, α < 10%
	188		0+		-17.6s	25.5 s 1	ε 78%, α 22%
	189				-17.8s	51 s 3	ε > 99%, α ≈ 0.4%
	190		0+		-20.3	1.2 m 1	ε 99.1%, α 0.9%
	191		(3/2-)		-20.3s	1.33 m 8	ε 99.99%, α 0.01%
	191m		(13/2+)		-20.2s	2.18 m 8	ε, α ≈ 0.02%
	192		0+		-22.6s	3.5 m 1	ε 99.99%, α 6.2×10 ⁻³ %
	193		(3/2-)		-22.3s	?	ε
	193m		(13/2+)		-22.2s	5.8 m 2	ε
	194		0+		-24.2s	12.0 m 5	ε, α 7.3×10 ⁻⁶ %
	195		3/2-		-23.8s	≈ 15 m	ε
	195m		13/2+		-23.6s	15.0 m 12	ε
	196		0+		-25.4s	37 m 3	ε ≈ 100%, α ≤ 3.0×10 ⁻⁵ %
	197		3/2-		-24.8s	8 m 2	ε

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
82 Pb	197m		13/2+		-24.5s	43 m 1	ε 81%, IT 19%
	198		0+		-26.10s	2.40 h 10	ε
	199		3/2-		-25.24	90 m 10	ε
	199m		13/2+		-24.81	12.2 m 3	IT 93%, ε 7%
	200		0+		-26.25	21.5 h 4	ε
	201		5/2-		-25.29	9.33 h 3	ε
	201m		13/2+		-24.66	61 s 2	IT > 99%, ε < 1%
	202		0+		-25.948	52.5×10 ³ y 28	ε, α < 1%
	202m		9-		-23.778	3.53 h 1	IT 90.5%, ε 9.5%
	203		5/2-		-24.801	51.873 h 9	ε
	203m		13/2+		-23.976	6.3 s 2	IT
	203m		29/2-		-21.852	0.48 s 2	IT
	204		0+		-25.124	≥ 1.4×10 ¹⁷ y	α?
						1.4% 1	
	204m		9-		-22.938	67.2 m 3	IT
	205		5/2-		-23.784	1.53×10 ⁷ y 7	ε
	206		0+		-23.801	24.1% 1	
	207		1/2-		-22.467	22.1% 1	
	207m		13/2+		-20.834	0.806 s 6	IT
	208		0+		-21.764	52.4% 1	
	209		9/2+		-17.628	3.253 h 14	β-
	210		0+		-14.742	22.3 y 2	β-, α 1.9×10 ⁻⁶ %
	211		9/2+		-10.496	36.1 m 2	β-
	212		0+		-7.557	10.64 h 1	β-
	213		(9/2+)		-3.2s	10.2 m 3	β-
	214		0+		-0.189	26.8 m 9	β-
83 Bi	185				-1.8s		
	186				-3.3s		
	187		(9/2-)		-6.1s	35 ms 4	α > 50%
	187m		(1/2+)		-6.0s	0.8 ms 6	α > 50%
	188m				-7.3s	44 ms 3	α, ε
	188m				-7.3s	0.21 s 9	α, ε
	189		(9/2-)		-9.8s	680 ms 30	α > 50%, ε < 50%
	189m		(1/2+)		-9.7s	7.0 ms 2	α > 50%, ε < 50%
	190m		(3+)		-10.7s	5.7 s 8	α ≈ 90%, ε ≈ 10%
	190m		(10-)		-10.7s	5.9 s 6	α 70%, ε 30%
	191		(9/2-)		-13.0s	12 s 1	α 60%, ε 40%
	191m		(1/2+)		-12.7s	150 ms 15	α 75%, ε ≤ 25%
	192		(3+)		-13.6s	34.6 s 9	ε 88%, α 12%
	192m		(10-)		-13.5s	40.6 s 4	ε 90%, α 10%
	193		(9/2-)		-15.8s	67 s 3	ε 95%, α 5%
	193m		(1/2+)		-15.5s	3.2 s 7	α 90%, ε ≈ 10%
	194		(3+)		-16.1s	95 s 3	ε, α 0.46%
	194m		(6+, 7+)		-16.1s	92 s 5	ε 99.93%, α 0.07%
	194m		(10-)		-16.1s	115 s 4	ε 99.8%, α 0.2%
	195		(9/2-)		-17.9s	183 s 4	ε 99.97%, α 0.03%
	195m		(1/2+)		-17.5s	87 s 1	ε 67%, α 33%
	196		(3+)		-18.1	308 s 12	ε ≈ 100%, α 1.2×10 ⁻³ %
	196m		(7+)		-17.9	0.6 s 5	ε > 0%
	196m		(10-)		-17.8	240 s 3	ε 74.2%, IT 25.8%, α 3.8×10 ⁻⁴ %

Nuclear Wallet Cards

Isotope			Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)	
83 Bi	197	(9/2-)		-19.6	9.33 m 50
	197m	(1/2+)		-19.1	5.04 m 16
	198	(2+,3+)		-19.5	10.3 m 3
	198m	(7+)		-19.5	11.6 m 3
	198m	(10-)		-19.3	7.7 s 5
	199	9/2-		-20.89	27 m 1
	199m	(1/2+)		-20.21	24.70 m 15
	200	7+		-20.36	36.4 m 5
	200m	(2+)		-20.36	31 m 2
	200m	(10-)		-19.93	0.40 s 5
	201	9/2-		-21.45	108 m 3
	201m	1/2+		-20.60	59.1 m 6
	202	5+		-20.79	1.72 h 5
	203	9/2-		-21.55	11.76 h 5
	203m	1/2+		-20.45	303 ms 5
	204	6+		-20.69	11.22 h 10
	205	9/2-		-21.076	15.31 d 4
	206	6(+)		-20.043	6.243 d 3
	207	9/2-		-20.069	31.55 y 5
	208	(5)+		-18.884	3.68×10^5 y 4
	209	9/2-		-18.272	100%
84 Po	210	1-		-14.806	5.013 d 5
	210m	9-		-14.535	3.04×10^6 y 6
	211	9/2-		-11.869	2.14 m 2
	212	1(-)		-8.131	60.55 m 6
	212m	(9-)		-7.881	25.0 m 2
	212m			-6.221	7.0 m 3
	213	9/2-		-5.241	45.59 m 6
	214	1-		-1.21	19.9 m 4
	215			1.71	7.6 m 2
	216			5.8s	3.6 m 4
	190	0+		-4.6s	9.6 ms +47-44
	191			-5.1s	15.5 ms +60-35
	192	0+		-7.9s	0.034 s 3
	193			-8.3s	0.45 s 4
	193m			-8.3s	0.24 s 1
	194	0+		-10.9	0.392 s 4
	195	(3/2-)		-11.1s	4.64 s 9
	195m	(13/2+)		-10.9s	1.92 s 2
	196	0+		-13.5s	5.8 s 2
	197	(3/2-)		-13.4s	53.6 s 10
	197m	(13/2+)		-13.2s	25.8 s 2
	198	0+		-15.5s	1.76 m 3
	199	(3/2-)		-15.3s	5.48 m 16
	199m	13/2+		-15.0s	4.17 m 4

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
84	Po	200	0+	-17.0s 11.5 m 1
		201	3/2-	-16.6s 15.3 m 2
		201m	13/2+	-16.1s 8.9 m 2
		202	0+	-17.98s 44.7 m 5
		203	5/2-	-17.31 36.7 m 5
		203m	13/2+	-16.67 45 s 2
		204	0+	-18.34 3.53 h 2
		205	5/2-	-17.54 1.66 h 2
		206	0+	-18.197 8.8 d 1
		207	5/2-	-17.160 5.80 h 2
		207m	19/2-	-15.777 2.79 s 8
		208	0+	-17.483 2.898 y 2
		209	1/2-	-16.380 102 y 5
		210	0+	-15.969 138.376 d 2
		211	9/2+	-12.448 0.516 s 3
		211m	(25/2+)	-10.986 25.2 s 6
		212	0+	-10.385 0.299 μ s 2
		212m	(18+)	-7.463 45.1 s 6
		213	9/2+	-6.667 4.2 μ s 8
		214	0+	-4.484 164.3 μ s 20
		214m	0+	-3.069 99 ps 3
		215	9/2+	-0.545 1.781 ms 4
		216	0+	1.774 0.145 s 2
		217		5.9s <10 s
		218	0+	8.351 3.10 m 1
85	At	194		-0.8s 0.18 s 8
		195		-3.2s ?
		196		-4.0s 0.3 s 1
		197	(9/2-)	-6.3s 0.35 s 4
		197m	(1/2+)	-6.2s 3.7 s 25
		198	(3+)	-6.7s 4.2 s 3
		198m	(10-)	-6.6s 1.0 s 2
		199	(9/2-)	-8.7s 7.2 s 5
		200	(3+)	-9.0 43 s 1
		200m	(7+)	-8.9 47 s 1
		200m	(10-)	-8.7 3.5 s 2
		201	(9/2-)	-10.7 89 s 3
		202	(2+, 3+)	-10.8 184 s 1
		202m	(7+)	-10.7 182 s 2
		202m	(10-)	-10.3 0.46 s 5
		203	9/2-	-12.26 7.4 m 2
		204	7+	-11.87 9.2 m 2
		204m	(10-)	-11.28 108 ms 10
		205	9/2-	-13.01 26.2 m 5
		206	(5)+	-12.48 30.0 m 6
		207	9/2-	-13.25 1.80 h 4
		208	6+	-12.51 1.63 h 3
		209	9/2-	-12.894 5.41 h 5
		210	(5)+	-11.987 8.1 h 4
		211	9/2-	-11.661 7.214 h 7

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
85 At	212			(1-)	-8.630	0.314 s 2	$\alpha, \varepsilon < 0.03\%$, $\beta^- < 2.0 \times 10^{-6}\%$
	212m			(9-)	-8.408	0.119 s 3	$\alpha > 99\%$, IT < 1%
	213			9/2-	-6.594	125 ns 6	α
	214			1-	-3.394	558 ns 10	α
	214m				-3.335	265 ns 30	$\alpha < 100\%$
	214m			9-	-3.163	760 ns 15	$\alpha \leq 100\%$
	215			9/2-	-1.266	0.10 ms 2	α
	216			1(-)	2.243	0.30 ms 3	$\alpha, \varepsilon < 0.006\%$, $\beta^- < 3 \times 10^{-7}\%$
	217			9/2-	4.386	32.3 ms 4	$\alpha 99.99\%, \beta^- 0.01\%$
	218			(2-)	8.09	1.6 s 4	$\alpha 99.9\%, \beta^- 0.1\%$
	219				10.52	56 s 3	$\alpha \approx 97\%, \beta^- \approx 3\%$
	220				14.3s	3.71 m 4	β^-
	221					2.3 m 2	β^-
	222					54 s 10	β^-
	223					50 s 7	β^-
86 Rn	198			0+	-1.1	?	α, ε
	198m			0+	-1.1	50 ms 9	α, ε, IT
	199			(3/2-)	-1.6s	0.62 s 3	$\alpha 94\%, \varepsilon 6\%$
	199m			(13/2+)	-1.6s	0.32 s 2	$\alpha 97\%, \varepsilon 3\%$
	200			0+	-4.0s	1.06 s 2	$\alpha \approx 98\%, \varepsilon \approx 2\%$
	201			(3/2-)	-4.2s	7.0 s 4	$\alpha \approx 80\%, \varepsilon \approx 20\%$
	201m			(13/2+)	-3.9s	3.8 s 4	$\alpha \approx 90\%, \varepsilon \approx 10\%$, IT ≈ 0%
	202			0+	-6.3s	9.85 s 20	$\varepsilon < 30\%, \alpha$
	203			(3/2, 5/2)-	-6.2s	45 s 3	$\alpha 66\%, \varepsilon 34\%$
	203m			(13/2+)	-5.9s	28 s 2	$\alpha \approx 80\%, \varepsilon \approx 20\%$, IT < 0.1%
	204			0+	-8.0s	1.24 m 3	$\alpha 73\%, \varepsilon 27\%$
	205			5/2-	-7.8s	2.8 m 1	$\varepsilon 77\%, \alpha 23\%$
	206			0+	-9.17s	5.67 m 17	$\alpha 62\%, \varepsilon 38\%$
	207			5/2-	-8.64	9.25 m 17	$\varepsilon 79\%, \alpha 21\%$
	208			0+	-9.66	24.35 m 14	$\alpha 62\%, \varepsilon 38\%$
	209			5/2-	-8.96	28.5 m 10	$\varepsilon 83\%, \alpha 17\%$
	210			0+	-9.61	2.4 h 1	$\alpha 96\%, \varepsilon 4\%$
	211			1/2-	-8.770	14.6 h 2	$\varepsilon 72.7\%, \alpha 27.4\%$
	212			0+	-8.674	23.9 m 12	α
	213			(9/2+)	-5.712	25.0 ms 2	α
	214			0+	-4.335	0.27 μs 2	α
	214m			6+	-2.892	0.7 ns 3	IT < 100%, $\alpha > 0\%$
	214m			8+	-2.710	6.5 ns 30	IT ≈ 90%, $\alpha \approx 10\%$
	215			9/2+	-1.184	2.30 μs 10	α
	216			0+	0.240	45 μs 5	α
	217			9/2+	3.647	0.54 ms 5	α
	218			0+	5.204	35 ms 5	α
	219			5/2+	8.826	3.96 s 1	α
	220			0+	10.604	55.6 s 1	α
	221			7/2(+)	14.5s	25 m 2	$\beta^- 78\%, \alpha 22\%$
	222			0+	16.366	3.8235 d 3	α
	223			7/2		23.2 m 4	β^-
	224			0+		107 m 3	β^-

Nuclear Wallet Cards

Isotope		Δ	T%, Γ , or			
Z	El	A	Jπ	(MeV)	Abundance	Decay Mode
86 Rn	225		7/2-		4.5 m 3	β^-
	226		0+		6.0 m 5	β^-
	227				22.5 s 7	β^-
	228		0+		65 s 2	β^-
87 Fr	201	(9/2-)	3.7s	48 ms 15	$\alpha, \varepsilon < 1\%$	
	202	(3+)	3.1s	0.34 s 4	$\alpha \leq 97\%, \varepsilon \geq 3\%$	
	202m	(10-)	3.2s	≈ 0.34 s	$\alpha \leq 94\%, \varepsilon \geq 6\%$	
	203	(9/2-)	1.0s	0.55 s 2	$\alpha \approx 95\%, \varepsilon \approx 5\%$	
	204	(3+)	0.6	1.7 s 3	$\alpha \approx 80\%, \varepsilon \approx 20\%$	
	204m	(7+)	0.6	2.6 s 3	$\alpha \leq 100\%$	
	204m	(10-)	0.9	≈ 1 s	$\alpha \leq 100\%, IT$	
	205	(9/2-)	-1.2	3.85 s 10	$\alpha, \varepsilon < 1\%$	
	206	(2+, 3+)	-1.4	15.9 s 2	α, ε	
	206m	(7+)	-1.4	15.9 s ?	$\alpha \leq 84\%$	
	206m	(10-)	-0.8	0.7 s 1	$\alpha, IT?$	
	207	9/2-	-2.93	14.8 s 1	$\alpha 95\%, \varepsilon 5\%$	
	208	7+	-2.67	59.1 s 3	$\alpha 90\%, \varepsilon 10\%$	
	209	9/2-	-3.80	50.0 s 3	$\alpha 89\%, \varepsilon 11\%$	
	210	6+	-3.35	3.18 m 6	$\alpha 60\%, \varepsilon 40\%$	
	211	9/2-	-4.16	3.10 m 2	$\alpha > 80\%, \varepsilon < 20\%$	
	212	5+	-3.56	20.0 m 6	$\varepsilon 57\%, \alpha 43\%$	
	213	9/2-	-3.563	34.6 s 3	$\alpha 99.45\%, \varepsilon 0.55\%$	
	214	(1-)	-0.975	5.0 ms 2	α	
	214m	(8-)	-0.853	3.35 ms 5	α	
	215	9/2-	0.304	86 ns 5	α	
	216	(1-)	2.97	0.70 μ s 2	$\alpha, \varepsilon < 2 \times 10^{-7}\%$	
	217	9/2-	4.301	16 μ s 2	α	
	218	(1-)	7.046	1.0 ms 6	α	
	218m		7.132	22.0 ms 5	$\alpha \leq 100\%$	
	219	9/2-	8.608	20 ms 2	α	
	220	1+	11.469	27.4 s 3	$\alpha 99.65\%, \beta^- 0.35\%$	
	221	5/2-	13.269	4.9 m 2	$\alpha, \beta^- < 0.1\%, {}^{14}C 9 \times 10^{-13}\%$	
	222	2-	16.34	14.2 m 3	β^-	
	223	3/2(-)	18.379	22.00 m 7	$\beta^- 99.99\%, \alpha 6.0 \times 10^{-3}\%$	
	224	1(-)	21.64	3.30 m 10	β^-	
	225	3/2-	23.85	4.0 m 2	β^-	
	226	1	27.30	48 s 1	β^-	
	227	1/2+	29.66	2.47 m 3	β^-	
	228	2-	33.3	39 s 1	β^-	
	229	(1/2+)		50.2 s 4	β^-	
	230			19.1 s 5	β^-	
	231			17.5 s 8	β^-	
	232			5 s 1	β^-	
88 Ra	204	0+	6.0s	45 ms +55-21	α	
	205		5.8s	0.22 s 6	α, ε	
	206	0+	3.5s	0.24 s 2	$\alpha \approx 100\%$	
	207	(5/2-, 3/2-)	3.5s	1.3 s 2	$\alpha \approx 90\%, \varepsilon \approx 10\%$	
	207m	(13/2+)	3.9s	55 ms 10	IT 85%, $\alpha 15\%$, $\varepsilon \approx 0.35\%$	
	208	0+	1.7s	1.3 s 2	$\alpha 95\%, \varepsilon 5\%$	

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
88 Ra	209	5/2-	1.8s	4.6 s 2
	210	0+	0.42s	3.7 s 2
	211	5/2(-)	0.83	13 s 2
	212	0+	-0.20	13.0 s 2
	213	1/2-	0.32	2.74 m 6
	213m		2.09	2.1 ms 1
	214	0+	0.08	2.46 s 3
	215	(9/2+)	2.519	1.59 ms 9
	216	0+	3.277	182 ns 10
	217	(9/2+)	5.874	1.7 μ s 1
	218	0+	6.64	15.6 μ s 1
	219	(7/2)+	9.37	10 ms 3
	220	0+	10.26	17 ms 2
	221	5/2+	12.957	28 s 2
	222	0+	14.309	38.0 s 5
	223	3/2+	17.230	11.435 d 4
	224	0+	18.818	3.66 d 4
	225	1/2+	21.986	14.9 d 2
	226	0+	23.661	1600 y 7
	227	3/2+	27.171	42.2 m 5
	228	0+	28.935	5.75 y 3
	229	5/2(+)	32.43	4.0 m 2
	230	0+	34.54	93 m 2
	231	(7/2-, 1/2+)		103 s 3
	232	0+		250 s 50
	233			30 s 5
	234	0+		30 s 10
89 Ac	207		22 ms +40-9	α
	208	(3+)	95 ms +24-16	$\alpha \approx 99\%$
	208m	(10-)	25 ms +9-5	$\alpha \approx 90\%$
	209	(9/2-)	8.9	0.10 s 5
	210		8.6	0.35 s 5
	211		7.12	0.25 s 5
	212		7.27	0.93 s 5
	213		6.13	0.80 s 5
	214		6.42	8.2 s 2
	215	9/2-	6.01	0.17 s 1
	216	(1-)	8.11	≈ 0.33 ms
	216m	(9-)	8.11	0.33 ms 2
	217	9/2-	8.69	69 ns 4
	218		10.83	1.06 μ s 9
	219	9/2-	11.56	11.8 μ s 15
	220		13.74	26.1 ms 5
	221		14.51	52 ms 2
	222	(1-)	16.60	5.0 s 5
	222m		16.60	63 s 4
	223	(5/2-)	17.816	2.10 m 5
	224	0-	20.221	2.9 h 2
	225	(3/2-)	21.629	10.0 d 1
	226	(1)	24.302	29.4 h 1

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	Jπ	(MeV)	
89 Ac	227	3/2-	25.846	21.773 y 3
	228	3(+)	28.889	6.15 h 2
	229	(3/2+)	30.67	62.7 m 5
	230	(1+)	33.6	122 s 3
	231	(1/2+)	35.9	7.5 m 1
	232	(1+)	39.1	119 s 5
	233	(1/2+)		145 s 10
	234			44 s 7
90 Th	210	0+		9 ms +17-4
	211			37 ms +28-11
	212	0+	12.0s	30 ms +20-10
	213		12.1s	140 ms 25
	214	0+	10.67s	100 ms 25
	215	(1/2-)	10.92	1.2 s 2
	216	0+	10.29	0.028 s 2
	216	(8+,11-)	12.32	0.18 ms 4
	217	(9/2+)	12.17	0.252 ms 7
	218	0+	12.36	109 ns 13
	219		14.46	1.05 μ s 3
	220	0+	14.65	9.7 μ s 6
	221	(7/2+)	16.93	1.68 ms 6
	222	0+	17.19	2.2 ms 2
	223	(5/2)+	19.36	0.60 s 2
	224	0+	19.99	1.05 s 2
	225	(3/2)+	22.304	8.72 m 4
	226	0+	23.185	30.6 m 1
	227	(1/2+)	25.802	18.72 d 2
	228	0+	26.763	1.9131 y 9
	229	5/2+	29.579	7880 y 120
	230	0+	30.856	7.538 \times 10 ⁴ y 30
	231	5/2+	33.810	25.52 h 1
	232	0+	35.443	1.405 \times 10 ¹⁰ y 6
				100%
	233	1/2+	38.728	22.3 m 1
	234	0+	40.610	24.10 d 3
	235	(1/2+)	44.25	7.1 m 2
	236	0+		37.5 m 2
	237			5.0 m 9
91 Pa	213			5.3 ms +40-16
	214			17 ms 3
	215		17.7	15 ms 4
	216		17.71	105 ms 12
	217		17.04	3.4 ms 2
	217m		18.89	1.5 ms 2
	218		18.64	0.11 ms 2
	219	9/2-	18.52	53 ns 10
	220		20.37	0.78 μ s 16
	221	9/2-	20.37	5.9 μ s 17
	222		22.0s	3.3 ms 3
	223		22.32	5 ms 1
	224		23.86	0.95 s 15
	225		24.33	1.7 s 2

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)
91 Pa	226			26.01 1.8 m 2
	227	(5/2-)		26.821 38.3 m 3
	228	(3+)		28.874 22 h 1
	229	(5/2+)		29.895 1.50 d 5
	230	(2-)		32.166 17.4 d 5
	231	3/2-		33.420 32760 y 110
	232	(2-)		35.938 1.31 d 2
	233	3/2-		37.483 26.967 d 2
	234	4+		40.337 6.70 h 5
	234m	(0-)		40.411 1.17 m 3
	235	(3/2-)		42.32 24.5 m 2
	236	1(-)		45.3 9.1 m 1
	237	(1/2+)		47.6 8.7 m 2
	238	(3-)		50.76 2.3 m 1
				β^- , SF $< 2.6 \times 10^{-6}\%$
92 U	218		0+	21.88s 1.5 ms +73-7
	219			23.2s 42 μ s +34-13
	220		0+	23.0s
	221			24.5s
	222		0+	24.3s 1.0 μ s +10-4
	223			25.82 18 μ s +10-5
	224		0+	25.70 1.0 ms 4
	225			27.37 95 ms 15
	226		0+	27.32 0.20 s 5
	227		(3/2+)	29.00 1.1 m 1
	228		0+	29.22 9.1 m 2
	229		(3/2+)	31.204 58 m 3
	230		0+	31.603 20.8 d
	231		(5/2-)	33.78 4.2 d 1
	231		(3/2+, 5/2+)	33.78 4.2 d 1
	232		0+	34.601 68.9 y 4
	233		5/2+	36.912 1.592×10^5 y 2
	234		0+	38.140 2.455×10^5 y 6 0.0055% 5
				α , SF $1.7 \times 10^{-9}\%$, Mg $1 \times 10^{-11}\%$, Ne $9 \times 10^{-12}\%$
	235		7/2-	40.913 703.8×10^6 y 5 0.720% 1
				α , SF $7.0 \times 10^{-9}\%$, Ne $8 \times 10^{-10}\%$
	235m		1/2+	40.913 ≈ 25 m
	236		0+	42.440 2.342×10^7 y 3
	236m			42.440 121 ns 2
	237		1/2+	45.385 6.75 d 1
	238		0+	47.305 4.468×10^9 y 3 99.2745% 15
	238m		0+	47.305 267 ns 3
	239		5/2+	50.570 23.45 m 2
	240		0+	52.708 14.1 h 1
	242		0+	
				16.8 m 5
				β^-
93 Np	225			31.58
	226			32.7s 31 ms 8
				α

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z El A	Jπ	(MeV)		
93 Np	227	32.56	0.51 s 6	α
	228	33.7s	1.07 m 3	ϵ , ϵ SF
	229	33.76	3.85 m 14	$\alpha > 50\%$, $\epsilon < 50\%$
	230	35.21	4.6 m 3	$\epsilon \leq 97\%$, $\alpha \geq 3\%$
	231 (5/2)	35.61	48.8 m 2	$\epsilon 98\%$, $\alpha 2\%$
	232 (4+)	37.3s	14.7 m 3	ϵ
	233 (5/2+)	38.1s	36.2 m 1	ϵ , $\alpha \leq 1.0 \times 10^{-3}\%$
	234 (0+)	39.950	4.4 d 1	ϵ
	235 5/2+	41.037	396.1 d 12	ϵ , $\alpha 2.6 \times 10^{-3}\%$
	236 (6-)	43.38	154 × 10 ³ y 6	$\epsilon 87.3\%$, $\beta^- 12.5\%$, $\alpha 0.16\%$
	236m 1	43.44	22.5 h 4	$\epsilon 52\%$, $\beta^- 48\%$
	237 5/2+	44.867	2.144 × 10 ⁶ y 7	α , SF $\leq 2 \times 10^{-10}\%$ SF $\leq 100\%$
	237m	47.667	45 ns 5	
	238 2+	47.450	2.117 d 2	β^-
	239 5/2+	49.304	2.3565 d 4	β^-
	240 (5+)	52.32	61.9 m 2	β^-
	240m 1(+)	52.32	7.22 m 2	$\beta^- 99.89\%$, IT 0.11%
	241 (5/2+)	54.26	13.9 m 2	β^-
	242 (1+)	57.4	2.2 m 2	β^-
	242 (6)	57.4	5.5 m 1	β^-
	243 (5/2-)	59.92	1.85 m 15	β^-
	244 (7-)		2.29 m 16	
94 Pu	228	0+	?	α , SF
	229		?	α
	230 0+	36.92	≈ 200 s	$\alpha \leq 100\%$
	231	38.4s		
	232 0+	38.36	34.1 m 7	$\epsilon 80\%$, $\alpha 20\%$
	233	40.05	20.9 m 4	$\epsilon 99.88\%$, $\alpha 0.12\%$
	234 0+	40.338	8.8 h 1	$\epsilon \approx 94\%$, $\alpha \approx 6\%$
	235 (5/2+)	42.20s	25.3 m 5	ϵ , $\alpha 2.7 \times 10^{-3}\%$
	236 0+	42.893	2.858 y 8	α , SF $1.4 \times 10^{-7}\%$
	237 7/2-	45.087	45.2 d 1	ϵ , $\alpha 4.2 \times 10^{-3}\%$
	237m 1/2+	45.233	0.18 s 2	IT
	237m	47.687	85 ns 15	SF $\leq 100\%$
	237m	47.987	1.1 μ s 1	SF $\leq 100\%$
	238 0+	46.158	87.7 y 3	α , SF $1.9 \times 10^{-7}\%$
	239 1/2+	48.583	24110 y 30	α , SF $3 \times 10^{-10}\%$
	240 0+	50.120	6564 y 11	α , SF $5.7 \times 10^{-6}\%$
	241 5/2+	52.950	14.35 y 10	β^- , $\alpha 2.5 \times 10^{-3}\%$, SF $< 2 \times 10^{-14}\%$
	242 0+	54.712	3.733 × 10 ⁵ y 12	α , SF $5.5 \times 10^{-4}\%$
	242m 0+	54.712	3.5 ns 6	SF
	242m 0+	54.712	28 ns	SF
	243 7/2+	57.749	4.956 h 3	β^-
	244 0+	59.799	8.08 × 10 ⁷ y 10	$\alpha 99.88\%$, SF 0.12%
	244m 0+	59.799	400 ps 100	SF $\leq 100\%$
	245 (9/2-)	63.10	10.5 h 1	β^-
	246 0+	65.39	10.84 d 2	β^-
	247		2.27 d 23	β^-
95 Am	232		79 s 2	$\epsilon \approx 98\%$, $\alpha \approx 2\%$
	233	43.3s		

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)
95 Am				
234				44.5s 2.32 m 8
235				44.7s ?
236				46.2s α , ϵ
237	5/2(-)			46.8s 73.0 m 10
237m				49.2s 5 ns 2
238		1+		48.42 98 m 2
				$\epsilon > 99.99\%$, $\alpha 0.0001\%$
239	(5/2)-			49.386 11.9 h 1
240	(3-)			51.50 50.8 h 3
241	5/2-			52.929 432.2 y 7
241m				55.129 1.2 μ s 3
242	1-			55.463 16.02 h 2
242m	5-			55.512 141 y 2
				$IT 99.54\%$, $\alpha 0.46\%$, $SF < .5 \times 10^{-10}\%$
242m				57.663 14.0 ms
243	5/2-			57.167 7370 y 40
244	(6-)			59.875 10.1 h 1
244m				59.875 $\approx 6.5 \mu$ s
244m				59.875 0.90 ms 15
244m	1+			59.963 ≈ 26 m
245	(5/2)+			61.893 2.05 h 1
246	(7-)			64.99 39 m 3
246m	2(-)			64.99 25.0 m 2
247	(5/2)			67.2s 23.0 m 13
248				70.5s ?
				$\beta^- 99.96\%$, $\epsilon 0.04\%$
96 Cm				
232		0+		1 m ?
235			48.0s	?
236		0+	47.9s	α , ϵ
237			49.3s	
238	0+		49.38	2.4 h 1
239	(7/2-)		51.1s	$\epsilon \geq 90\%$, $\alpha \leq 10\%$
240	0+		51.715	$\epsilon, \alpha < 0.1\%$
				$\alpha > 99.5\%$, $\epsilon < 0.5\%$, $SF 3.9 \times 10^{-6}\%$
241	1/2+		53.697	27 d 1
242	0+		54.798	32.8 d 2
242m			54.798	$\alpha, SF 6.2 \times 10^{-6}\%$
242m			57.598	162.79 d 9
243	5/2+		57.176	≈ 2.9 h
				$SF \leq 100\%$
244	0+		58.447	40 ps 15
244m	0+		58.447	$\alpha, SF 1.3 \times 10^{-4}\%$
244m	6+		59.487	≈ 180 ns 70
245	7/2+		60.999	$SF \leq 500$ ns
246	0+		62.612	$\epsilon, SF 77 \times 10^{-9}\%$
247	6+		65.527	4730 y 100
248	0+		67.385	$\alpha, SF 6.1 \times 10^{-7}\%$
249	1/2(+)		70.743	1.56 $\times 10^7$ y 5
250	0+		72.98	$\alpha 99.97\%$, SF 0.03%
				$\alpha, SF 91.74\%$, SF 8.26%
251	(1/2+)		76.64	$\beta-, SF \approx 80\%$, $\alpha \approx 11\%$,
252	0+			$\beta- \approx 9\%$
				$\beta-$
97 Bk				
237				53.2s

Nuclear Wallet Cards

Isotope	Z El A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
97 Bk	238		54.3s	144 s 5	ε , εSF 0.048%
	239	(7/2+)	54.4s		
	240		55.7s	4.8 m 8	ε ≈ 100%, εSFw
	241	(7/2+)	56.1s	?	
	242		57.8s	7.0 m 13	ε
	242m		57.8s	9.5 ns 20	SF > 0%
	242m		57.8s	600 ns 100	SF > 0%
	243	(3/2-)	58.685	4.5 h 2	ε ≈ 99.85%, α ≈ 0.15%
	244	(1-)	60.70	4.35 h 15	ε 99.994%, α 6.0 × 10 ⁻³ %
	244m		60.70	820 ns 60	SF ≤ 100%
	245	3/2-	61.809	4.94 d 3	ε 99.88%, α 0.12%
	246	2(-)	63.96	1.80 d 2	ε , α < 0.2%
	247	(3/2-)	65.482	1380 y 250	α ≤ 100%
	248	1(-)	68.10	23.7 h 2	β- 70%, ε 30%, α < 0.001%
	248	(6+)	68.10	> 9 y	α > 70%
	249	7/2+	69.843	320 d 6	β- , α 1.4 × 10 ⁻³ %, SF 4.7 × 10 ⁻⁸ %
	250	2-	72.945	3.217 h 5	β-
	251	(3/2-)	75.22	55.6 m 11	β- , α ≈ 1.0 × 10 ⁻⁵ %
	252		78.5s		
	253		80.8s		
98 Cf	238	0+		1 s ?	SF < 25%
	239		58.3s	39 s +37-12	α > 50%, ε ?
	240	0+	58.0s	1.06 m 15	α ≈ 100%
	241		59.4s	3.78 m 70	ε ≈ 75%, α ≈ 25%
	242	0+	59.33	3.49 m 12	α > 0%
	243	(1/2+)	60.9s	10.7 m 5	ε ≈ 86%, α ≈ 14%
	244	0+	61.469	19.4 m 6	α
	245	(5/2+)	63.377	45.0 m 15	ε 64%, α 36%
	246	0+	64.085	35.7 h 5	α , ε < 5.0 × 10 ⁻⁴ %, SF 2.0 × 10 ⁻⁴ %
	247	(7/2+)	66.128	3.11 h 3	ε 99.97%, α 0.04%
	248	0+	67.233	333.5 d 28	α , SF 0.0029%
	249	9/2-	69.718	351 y 2	α , SF 5.2 × 10 ⁻⁷ %
	250	0+	71.165	13.08 y 9	α 99.92%, SF 0.08%
	251	1/2+	74.127	898 y 44	α
	252	0+	76.027	2.645 y 8	α 96.91%, SF 3.09%
	253	(7/2+)	79.293	17.81 d 8	β- 99.69%, α 0.31%
	254	0+	81.33	60.5 d 2	SF 99.69%, α 0.31%
	255	(9/2+)	84.8s	85 m 18	β-
	256	0+		12.3 m 12	SF , β- < 1%, α ≈ 1.0 × 10 ⁻⁶ %
99 Es	241		63.9s		
	242		64.9s	≈ 7 s	ε , εSF
	243		64.9s	21 s 2	ε ≤ 70%, α ≥ 30%
	244		66.0s	37 s 4	ε 96%, α 4%
	245	(3/2-)	66.4s	1.1 m 1	ε 60%, α 40%
	246	(4-, 6+)	68.0s	7.7 m 5	ε 90.1%, α 9.9%
	247	(7/2+)	68.60s	4.55 m 26	ε ≈ 93%, α ≈ 7%
	248	(2-, 0+)	70.29	27 m 4	ε > 99%, α ≈ 0.25%

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode
Z	El	A	Jπ	(MeV)
99 Es	249	7/2(+)	71.17s	102.2 m 6
	250	(6+)	73.3s	8.6 h 1
	250m	1(-)	73.3s	2.22 h 5
	251	(3/2-)	74.504	33 h 1
	252	(5-)	77.29	471.7 d 19
	253	7/2+	79.007	20.47 d 3
	254	(7+)	81.988	275.7 d 5
	254m	2+	82.066	39.3 h 2
	255	(7/2+)	84.08	39.8 d 12
	256	(1+)	87.1s	25.4 m 24
	256m	(8+)	87.1s	\approx 7.6 h
	257		89.4s	2 s ?
100 Fm	242	0+		0.8 ms 2
	243		69.4s	0.18 s +8-4
	244	0+	69.1s	3.3 ms 4
	245		70.2s	4.2 s 13
	246	0+	70.12	1.1 s 2
	247?		71.5s	35 s 4
	247m		71.5s	9.2 s 23
	248	0+	71.90	36 s 3
	249	(7/2+)	73.6s	2.6 m 7
	250	0+	74.07	30 m 3
	250m		75.07	1.8 s 1
	251	(9/2-)	75.978	5.30 h 8
	252	0+	76.810	25.39 h 5
	253	1/2+	79.340	3.00 d 12
	254	0+	80.897	3.240 h 2
	255	7/2+	83.793	20.07 h 7
	256	0+	85.479	157.6 m 13
	257	(9/2+)	88.581	100.5 d 2
	258	0+	90.5s	370 μ s 43
	259		93.7s	1.5 s 3
	260	0+		\approx 4 ms
101 Md	247		76.1s	2.9 s 17
	248		77.1s	7 s 3
	249		77.3s	24 s 4
	250		78.7s	52 s 6
	251		79.1s	4.0 m 5
	252		80.7s	4.8 m +8-5
	253		81.3s	\approx 6 m
	254		83.6s	10 m 3
	254		83.6s	28 m 8

Nuclear Wallet Cards

Isotope	Z El A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
101 Md	255	(7/2-)	84.835	27 m 2	ε 92%, α 8%, SF≤0.15%
	256	(0-, 1-)	87.61	78.1 m 18	ε 90.7%, α 9.3%, SF<2.8%
	257	(7/2-)	88.990	5.52 h 5	ε 90%, α 10%, SF<1%
	258	(1-)	91.684	60 m 2	ε
	258	(8-)	91.684	51.5 d 3	α, SF≤0.003%
	259	(7/2-)	93.6s	1.60 h 6	SF≈100%, α<3%
	260		96.6s	27.8 d 8	SF>73%, α<25%, ε<15%, β-<10%
	261		98.4s		
102 No	250	0+		0.25 ms 5	SF, α≈0.05%
	251		82.8s	0.8 s 3	α≈100%, ε≈1%, SF<10%
	252	0+	82.87	2.30 s 22	α 73.1%, SF 26.9%
	253	(9/2-)	84.5s	1.7 m 3	α≈80%, ε≈20%
	254	0+	84.72	55 s 3	α 90%, ε 10%, SF 0.25%
	254m		85.22	0.28 s 4	IT>80%, SF≥0.2%
	255	(1/2+)	86.85	3.1 m 2	α 61.4%, ε 38.6%
	256	0+	87.816	2.91 s 5	α 99.5%, SF 0.5%
	257	(7/2+)	90.22	25 s 2	α≈100%
	258	0+	91.5s	1.2 ms 2	SF, α 0.001%
	259	(9/2+)	94.1s	58 m 5	α 75%, ε 25%, SF<10%
	260	0+	95.6s	106 ms 8	SF
	261		98.5s		
	262	0+	100.2s	≈5 ms	SF
	263		103.2s		
103 Lr	252			≈1 s	α≈90%, ε≈10%, SF<1%
	253		88.7s	1.3 s +6-3	α 90%, SF<20%, ε≈1%
	254		89.9s	13 s 2	α 78%, ε 22%, SF<0.1%
	255		90.1s	22 s 4	α 85%, ε<30%
	256		92.0s	28 s 3	α>80%, ε<20%, SF<0.03%
	257	(9/2+)	92.7s	0.646 s 25	α, SF≤.65×10 ⁻³ %
	258		94.9s	3.9 s 4	α>95%, ε<5%, SF<5%
	259		95.93s	6.1 s 4	α 80%, SF 20%, ε<0.5%
	260		98.3s	180 s 30	α 75%, ε≈15%, SF<10%
	261		99.6s	39 m 12	SF
	262		102.3s	3.6 h 3	ε, SF<10%
	263		103.8s		
	264		106.5s		
	265		108.2s		
104 Rf	253			≈1.8 s	α≈50%, SF≈50%

Nuclear Wallet Cards

Isotope	Z	El	A	Jπ	Δ (MeV)	T%, Γ, or Abundance	Decay Mode
104 Rf	254			0+		0.5 ms 2	SF, $\alpha \approx 0.3\%$
	255			(9/2-)	94.6s	1.5 s 2	SF 52%, α 48%
	256			0+	94.25	6.7 ms 2	SF 98%, α 2.2%
	257			(7/2+)	96.2s	4.7 s 3	α 79.6%, ε 18%, SF 2.4%
	258			0+	96.4s	12 ms 2	SF \approx 87%, $\alpha \approx$ 13%
	259				98.38s	3.1 s 7	α 93%, SF 7%, $\varepsilon \approx 0.3\%$
	260			0+	99.2s	20.1 ms 7	SF \approx 98%, $\alpha \approx$ 2%
	261				101.5s	65 s 10	$\alpha > 80\%$, $\varepsilon \leq 10\%$, SF $< 10\%$
	262			0+	102.5s	1.2 s +10-5	SF
	263				105.0s		
	264			0+	106.3s		
	265				108.8s		
	266			0+	110.4s		
105 Ha	255					1.6 s +6-4	$\alpha \approx 80\%$, SF $\approx 20\%$
	256					2.6 s +14-8	$\alpha \leq 90\%$, SF $\leq 40\%$, $\varepsilon \approx 10\%$
	257				100.5s	1.3 s +5-3	α 82%, SF 17%, ε 1%
	258				101.8s	4.4 s +9-6	α 67%, ε 33%, SF $< 1\%$
	258				101.8s	20 s 10	ε
	259				102.2s	?	α
	260				103.8s	1.52 s 13	$\alpha \geq 90\%$, SF $\leq 10\%$, ε ?
	261				104.4s	1.8 s 4	$\alpha > 50\%$, SF $< 50\%$
	262				106.5s	34 s 4	α 64%, SF 33%, $\varepsilon \approx 3\%$
	263				107.4s	27 s +10-7	SF \approx 57%, $\alpha \approx 43\%$
	264				109.6s		
	265				110.7s		
	266				113.0s		
106 Sg	259			(1/2+)	106.8s	0.9 s 2	$\alpha > 80\%$, SF $< 20\%$
	260			0+	106.60	3.6 ms +9-6	α 50%, SF 50%
	261				108.4s	0.23 s 3	$\alpha > 90\%$, SF $< 10\%$
	262			0+	108.6s		
	263				110.5s	0.8 s 2	SF \approx 70%, $\alpha \approx 30\%$
	264			0+	111.1s		
	265				113.1s	\approx 16 s	α , SF $< 50\%$
	266			0+	114.0s	\approx 20 s	α , SF $< 50\%$
107 Ns	260					α	
	261				113.4s	11.8 ms +53-28	$\alpha > 90\%$, SF $< 10\%$
	262				114.7s	102 ms 26	$\alpha \geq 80\%$, SF $\leq 20\%$
	262m				115.0s	8.0 ms 21	$\alpha > 70\%$, SF $< 30\%$
	263				114.9s		
	264				116.4s		
	265				116.8s		
	266				118.7s		
108 Hs	263					< 1 s	α
	264			0+	119.8	0.08 ms +40-4	α , SF $< 1.5\%$
	265				121.6s	1.8 ms +22-7	$\alpha \approx 100\%$, SF $\leq 9\%$
	266			0+	121.7s		
	267					60 ms +30-15	α

Nuclear Wallet Cards

Isotope		Δ	T%, Γ, or Abundance	Decay Mode	
Z	El	Jπ	(MeV)		
108	Hs	267		33 ms 17	
109	Mt	266	128.4s	3.4 ms +61-13	$\alpha \approx 100\%$, SF $\leq 5.5\%$
		267			
		268		70 ms 65	α
110		267?		$\approx 3 \mu s$	α
		269		0.17 ms +16-6	α
		271		1.1 ms +6-3	α
		271		0.06 s +27-3	α
		272	0+	≈ 8.6 ms	SF
111		272		1.5 ms +20-5	α

Appendix-I Table of Elemental Properties

Z	El	Atomic Weight ^a	Density (g/cc) ^b	Melting Pt. (°C) ^b	Boiling Pt. (°C) ^b	Oxidation States ^b
1	H	1.00794	7	8.988×10^{-5} d	-259.34	-252.87
2	He	4.002602	2	1.785×10^{-4} f		-268.93
				(26 atm)		0
3	Li	6.941	2	0.534c	180.5	1342
4	Be	9.012182	3	1.848c	1287	2471 (5 mm)
5	B	10.811	5	2.34h	2075	4000 (subl.)
6	C	12.011		1.8 to 2.1i	≈3550	4827
7	N	14.00674	7	0.0012506j	-210.00	-195.79 +1,+2,+3,+4, +5,-1,-2,-3
8	O	15.9994	3	0.001429k	-218.79	-182.95
9	F	18.9984032	5	0.001696	-219.62g	-188.12g
10	Ne	20.1797	6	8.9990×10^{-4}	-248.59	-246.088g
11	Na	22.989770	2	0.971c	97.72	883
12	Mg	24.3050	6	1.738c	650	1090
13	Al	26.981539	5	2.6989c	660.32	2519
14	Si	28.0855	3	2.33e	1414	3265
15	P	30.973761	2	1.82l	44.15l	277l +3,+5,-3
16	S	32.066	6	2.07cm	115.21m	444.60
17	Cl	35.4527	9	0.003214	-101.5	-34.04
18	Ar	39.948		0.0017837	-189.35	-185.85
19	K	39.0983		0.862c	63.38	759
20	Ca	40.078	4	1.55c	842	1484
21	Sc	44.955910	8	2.989e	1541	2830
22	Ti	47.867		4.54	1668	3287
23	V	50.9415		6.11 (18.7 °C)	1910	3407 +2,+3,+4,+5
24	Cr	51.9961	6	7.18 to 7.20c	1907	2671
25	Mn	54.938049	9	7.21 to 7.44n	1246	2061
26	Fe	55.845	2	7.874c	1538	2861
27	Co	58.933200	9	8.9c	1495	2927
28	Ni	58.6934	2	8.902e	1455	2913
29	Cu	63.546	3	8.96c	1084.62	2562
30	Zn	65.39	2	7.133e	419.53	907
31	Ga	69.723		5.904 (29.6 °C)	29.76	2204
32	Ge	72.61	2	5.323e	938.25	2833
33	As	74.92160	2	5.73o (28 atm)	817o	614o (subl.)
34	Se	78.96	3	4.79p	221p	685p
35	Br	79.904		3.12u	-7.2	58.78
36	Kr	83.80		0.003733	-157.36	-153.22
37	Rb	85.4678	3	1.532c	39.31	688
38	Sr	87.62		2.54	777	1382
39	Y	88.90585	2	4.469e	1526	3336
40	Zr	91.224	2	6.506c	1855	4409
41	Nb	92.90638	2	8.57c	2477	4744
42	Mo	95.94		10.22c	2623	4639
43	Tc	(98)		11.50t	2157	4265
44	Ru	101.07	2	12.41c	2334	4150

Appendix-I Table of Elemental Properties

Z	El	Atomic Weight ^a	Density (g/cc) ^b	Melting Pt. (°C) ^b	Boiling Pt. (°C) ^b	Oxidation States ^b
45	Rh	102.90550	2	12.41 ^c	1964	3695
46	Pd	106.42		12.02 ^c	1554.9	2963
47	Ag	107.8682	2	10.50 ^c	961.78	2162
48	Cd	112.411	8	8.65 ^c	321.07	767
49	In	114.818	3	7.31 ^c	156.60	2072
50	Sn	118.710	7	5.75 ^q	231.93	2602
51	Sb	121.760		6.691 ^c	630.63	1587
52	Te	127.60	3	6.24 ^c	449.51	988
53	I	126.90447	3	4.93 ^v	113.7	184.4
54	Xe	131.29	2	0.005887	-111.75	-108.04
55	Cs	132.90545	2	1.873 ^c	28.44	671
56	Ba	137.327	7	3.5 ^c	727	1897
57	La	138.9055	2	6.145 ^e	920	3455
58	Ce	140.115	4	6.770 ^e	799	3424
59	Pr	140.90765	2	6.773 ^r 6.64 ^s	931	3510
60	Nd	144.24	3	7.008	1016	3066
61	Pm	(145)		7.264 ^e	1042	3000
62	Sm	150.36	3	7.520 ^r 7.40 ^s	1072	1790
63	Eu	151.965	9	5.244 ^e	822	1596
64	Gd	157.25	3	7.901 ^e	1314	3264
65	Tb	158.92534	2	8.230	1359	3221
66	Dy	162.50	3	8.551 ^e	1411	2561
67	Ho	164.93032	2	8.795 ^e	1472	2694
68	Er	167.26	3	9.066 ^e	1529	2862
69	Tm	168.93421	2	9.321 ^e	1545	1946
70	Yb	173.04	3	6.903 ^r 6.966 ^s	824	1194
71	Lu	174.967		9.841 ^e	1663	3393
72	Hf	178.49	2	13.31 ^c	2233	4603
73	Ta	180.9479		16.654	3017	5458
74	W	183.84		19.3 ^c	3422	5555
75	Re	186.207		21.02 ^c	3186	5596
						(+4, +6, +7 (est.))
76	Os	190.23	3	22.57	3033	5012
77	Ir	192.217	3	22.42 (17 °C)	2446	4428
78	Pt	195.08	3	21.45 ^c	1768.4	3825
79	Au	196.96655	2	≈19.3 ^c	1064.18	2856
80	Hg	200.59	2	13.546 ^c	-38.83	356.73
81	Tl	204.3833	2	11.85 ^c	304	1473
82	Pb	207.2		11.35 ^c	327.46	1749
83	Bi	208.98038	2	9.747 ^c	271.40	1564
84	Po	(209)		9.32 ^r	254	+3, +5
85	At	(210)			302	+2, +4
86	Rn	(222)		0.00973	-71	-61.7
87	Fr	(223)			27	+1
88	Ra	(226)		5?	700	+2
89	Ac	(227)		10.07 ^t	1051	3198
90	Th	232.03805	2	11.72	1750	4788

Appendix-I Table of Elemental Properties

Z	El	Atomic Weight ^a	Density (g/cc) ^b	Melting Pt. (°C) ^b	Boiling Pt. (°C) ^b	Oxidation States ^b
91	Pa	(231)	15.37 ^t	1572		+4,+5
92	U	238.0289	≈18.95	1135	4131	+3,+4,+5,+6
93	Np	(237)	20.25 ^c	644	3902 (est.)	+3,+4,+5,+6
94	Pu	(244)	19.84 ^e	640	3228	+3,+4,+5,+6
95	Am	(243)	13.67 ^c	1176		+3,+4,+5,+6
96	Cm	(247)	13.51 ^t	1345		+3
97	Bk	(247)	14 (est.)	1050		+3,+4
98	Cf	(251)		900		+3
99	Es	(252)		860		+3
100	Fm	(257)		1527		+3
101	Md	(258)		827		+2,+3
102	No	(259)		827		+2,+3
103	Lr	(261)		1627		+3

Footnotes and References

- a) Atomic weights of many elements are not invariant and depend on the origin and treatment of the material. The values given here apply to elements as they exist naturally on earth and are from N. E. Holden, *Handbook of Chemistry and Physics, 76th edition, 1995*. Uncertainty is 1 in last significant figure unless expressly given.

Masses are scaled to 12 for ^{12}C .

Parenthetical whole numbers represent the mass numbers (A) of the longest lived isotopes for radioactive elements.

Isotopic masses (and more precise atomic weights for some mono-isotopic elements) may be calculated as $A + (\Delta/931.494)$, where A is the mass number and Δ is the mass excess as given in the *Nuclear Wallet Cards*.

- b) C.R. Hammond, in *CRC Handbook of Chemistry and Physics, 75th edition, 1994*, 4-1, 4-122. Where specified, exact temperature and pressure conditions are given; the conditions for all gases have been inferred to be 0 °C and 1 atm. The densities for the following gaseous elements are for diatomic molecules: H, N, O, F, Cl. In general, densities for gases (in g/cc) may be approximated by the formula: density=MP/82.05T, where M is the molecular weight in g, P the pressure in atm, and T the temperature in °K. The reported oxidation states do not include some uncommon states, or those states predicted by periodicity, but not confirmed chemically.

- c) At 20 °C.

- d) For gas; density (liquid)=0.0708 g/cc at b.p.; density (solid)=0.0706 g/cc at -262 °C.

- f) For gas; density (liquid)=0.1221 g/cc at b.p.

- e) At 25 °C.

Appendix-I Table of Elemental Properties

- f) For gas; density (liquid)=1.221 g/cc at b.p.
- g) At 1 atm.
- h) For crystal form; density (amorphous)=2.37 g/cc.
- i) For amorphous carbon; density (graphite)=1.9 to 2.3 g/cc; density (gem diamond)=3.513 g/cc at 25 °C; density (other diamond)=3.15 to 3.53 g/cc.
- j) For gas; density (liquid)=0.808 g/cc at b.p.; density (solid)=1.026 g/cc at -252 °C.
- k) For gas; density (liquid)=1.14 g/cc at b.p.
- l) For white phosphorus; density (red)=2.20 g/cc; density (black)=2.25 to 2.69 g/cc.
- m) For rhombic sulfur; melting point (monoclinic)=119.0 °C; density (monoclinic)=1.957 g/cc at 20 °C.
- n) Depending on allotropic form.
- o) For gray arsenic; density (yellow)=1.97 g/cc.
- p) For gray selenium; density (vitreous)=4.28 g/cc.
- q) For gray tin; density (white)=7.13 g/cc.
- r) For α modification.
- s) For β modification.
- t) Calculated.
- u) For liquid at 20 °C; 0.00759 g/cc for gas.
- v) For solid at 20 °C; 0.01127 g/cc for gas.

Appendix-II Frequently-Used Constants

The frequently used constants are given below in familiar units. Only approximate values are given, see App-III for values to current known precision

Symbol	Constant	Value
$1/\alpha = \hbar c/e^2$	Fine structure constant	137.0
c	Speed of light in vacuum	2.998×10^{10} cm/s
h	Planck constant	6.626×10^{-27} erg s
$\hbar = h/2\pi$		6.582×10^{-22} MeV s
$\hbar c$		197.3 MeV fm
$k = R/N_A$	Boltzmann constant	8.617×10^{-11} MeV/K
$r_e = e^2/m_e c^2$	Classical e^- radius	2.818 fm
$\lambda_{C,e} = \hbar/m_e c$	Compton wavelength of e^-	386.2 fm
$\lambda_{C,p} = \hbar/m_p c$	Compton wavelength of p	0.210 fm
$\lambda_{C,\pi} = \hbar/m_\pi c$	Compton wavelength of π	1.414 fm
u	Atomic mass unit	931.5 MeV/c ²
m_e	Electron mass	0.511 MeV/c ²
m_n	Neutron mass	939.6 MeV/c ²
m_p	Proton mass	938.3 MeV/c ²
m_d	Deuteron mass	1875.6 MeV/c ²
m_π^\pm	π^\pm mass	139.6 MeV/c ²
m_{π^0}	π^0 mass	135.0 MeV/c ²
m_W	W^\pm boson mass	80.2 GeV/c ²
m_Z	Z^0 boson mass	91.2 GeV/c ²
$\mu_N = \hbar e/2m_p c$	Nuclear magneton	3.152×10^{-18} MeV/Gauss
μ_p	Proton magnetic moment	2.793 μ_N
μ_n	Neutron magnetic moment	1.913 μ_N
<hr/>		
$1 \text{ fm} = 10^{-13} \text{ cm}$	$1 \text{ \AA} = 10^{-8} \text{ cm}$	$\pi = 3.1416$
$1 \text{ barn} = 10^{-24} \text{ cm}^2$	$1 \text{ eV}/c^2 = 1.783 \times 10^{-33} \text{ g}$	
$1 \text{ joule} = 10^7 \text{ erg}$	$1 \text{ coulomb} = 2.998 \times 10^9 \text{ esu}$	
$1 \text{ newton} = 10^5 \text{ dyne}$	$1 \text{ tesla} = 10^4 \text{ gauss}$	

Appendix-III Fundamental Constants

Unless otherwise noted, the information presented in this table is from *The 1986 Adjustment of the Fundamental Physical Constants^a*. The constants are arranged alphabetically according to the symbols by which they are denoted. The numbers in *italics* are the one-standard-deviation uncertainty in the last digits of the values given. The unified atomic mass scale ($^{12}\text{C}\equiv 12$) has been used throughout. Values are given for both SI and cgs units. In cgs units "permittivity of vacuum" μ_0 and "permeability of vacuum" ϵ_0 are dimensionless unit quantities; in SI units they have the values f

$$\mu_0 = 4\pi \times 10^{-7} \text{ m} \cdot \text{kg} \cdot \text{s}^{-2} \cdot \text{A}^{-2} = 4\pi \times 10^{-7} \text{ N} \cdot \text{A}^{-2} = 4\pi \times 10^{-7} \text{ T} \cdot \text{A}^{-1}$$
$$\epsilon_0 = 1/\mu_0 c^2$$

The factor in square brackets given in the definition of a quantity is to be omitted to obtain the expression in cgs units f .

The following abbreviations are used:

- A = ampere
- C = coulomb
- cm = centimeter
- emu = electromagnetic unit
- esu = electrostatic unit
- G = gauss
- g = gram
- Hz = hertz = cycles/sec
- J = joule
- K = degree Kelvin
- kg = kilogram
- m = meter
- mol = mole
- N = newton
- s = second
- T = tesla
- u = atomic mass unit (unified scale)
- V = volt
- W = watt
- Wb = Weber

Appendix-III Fundamental Constants

Symbol	Constant	Value	Units (SI) ^b	Units (cgs) ^b
$a_0 = r_e/\alpha^2$	Bohr radius	5.29177249 24	10^{-11} m	10^{-9} cm
$\alpha = e^2/\hbar c [4\pi\epsilon_0]$ $1/\alpha$	Fine structure constant	0.00729735308 33 137.0359895 61		
c	Speed of light in vacuum	2.99792458 ^(e)	10^8 m s ⁻¹	10^{10} cm s ⁻¹
$c_1 = 2\pi\hbar c^2$	First radiation constant	3.7417749 22	10^{-16} W m ²	10^{-5} erg cm ² s ⁻¹
$c_2 = hc/k$	Second radiation constant	1.438769 12	10^{-2} m K	cm K
e	Elementary charge	4.8032068 15 1.60217733 49	10^{-10} esu 10^{-19} C	10^{-20} emu
$2e/h$	Josephson frequency-voltage ratio	4.8359767 14	10^{14} Hz V ⁻¹	
$-e/m_e$	Electron specific charge	1.75881962 53	10^{11} C kg ⁻¹	10^7 emu g ⁻¹
$F = N_A e$	Faraday constant	9.6485309 29	10^4 C mol ⁻¹	10^3 emu mol ⁻¹
γ_p	Gyromagnetic ratio of proton	2.67522128 81	10^8 s ⁻¹ T ⁻¹	10^4 s ⁻¹ G ⁻¹
γ_p'	Gyromagnetic ratio of proton (uncorrected for diamagnetism of H ₂ O)	2.67515255 81	10^8 s ⁻¹ T ⁻¹	10^4 s ⁻¹ G ⁻¹
G	Gravitational constant	6.67259 85	10^{-11} m ³ kg ⁻¹ s ⁻²	10^{-8} cm ⁻³ g ⁻¹ s ⁻²

Appendix-III Fundamental Constants

Symbol	Constant	Value	Units (SI) ^b	Units (cgs) ^b
h	Planck constant	6.6260755 40	10^{-34} J s	10^{-27} erg s
$\hbar=h/2\pi$		1.05457266 63	10^{-34} J s	10^{-27} erg s
$hc/(2e[c])$	Quantum of magnetic flux	2.06783461 61	10^{-15} Wb	10^{-7} G cm ²
$k=R/N_A$	Boltzmann costant	1.380658 12	10^{-23} J K ⁻¹	10^{-16} erg K ⁻¹
$\lambda_{C,e}=h/m_e c$	Compton wavelength of electron	2.42631058 22	10^{-12} m	10^{-10} cm
$\lambda_{C,p}=h/m_p c$	Compton wavelength of proton	1.32141002 12	10^{-15} m	10^{-13} cm
$\lambda_{C,n}=h/m_n c$	Compton wavelength of neutron	1.31959110 12	10^{-15} m	10^{-13} cm
m_e	Electron mass	5.48579903 13	10^{-4} u	10^{-4} u
m_H	Mass of hydrogen atom	1.007825032 1 ^(c)	u	u
m_μ	Muon mass	0.113428913 17	u	u
m_n	Neutron mass	1.008664904 14	u	u
m_p	Proton mass	1.007276470 12	u	u
m_{π^\pm}	π^\pm mass	0.1498345 4 ^(d)	u	u
m_{π^0}	π^0 mass	0.144903 6 ^(d)	u	u

Appendix-III Fundamental Constants

Symbol	Constant	Value	Units (SI) ^b	Units (cgs) ^b
$\mu_B = [c]e\hbar/2m_e c$	Bohr magneton	9.2740154 31	$10^{-24} \text{ J T}^{-1}$	$10^{-21} \text{ erg G}^{-1}$
μ_e/μ_B	Magnetic moment of electron in units of μ_B	1.001159652193 10		
μ_μ	Muon magnetic moment	4.4904514 15	$10^{-26} \text{ J T}^{-1}$	$10^{-23} \text{ erg Gs}^{-1}$
$\mu_N = [c]e\hbar/2m_p c$	Nuclear magneton	5.0507866 17	$10^{-27} \text{ J T}^{-1}$	$10^{-24} \text{ erg G}^{-1}$
N_A	Avogadro constant	6.0221367 36	10^{23} mol^{-1}	10^{23} mol^{-1}
R	Molar gas constant	8.314510 70	$\text{J mol}^{-1} \text{ K}^{-1}$	$10^7 \text{ erg mol}^{-1} \text{ K}^{-1}$
$R_\infty = m_e c \alpha^2 / 2h$	Rydberg constant for infinite mass	1.0973731534 13	10^7 m^{-1}	10^5 cm^{-1}
$r_e = \hbar \alpha / m_e c$	Classical e ⁻ radius	2.81794092 38	10^{-15} m	10^{-13} cm
$\sigma = (\pi^2/60)k^4/\hbar^3c^2$	Stefan-Boltzmann constant	5.67051 19	$10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$ $\text{erg cm}^{-2} \text{ s}^{-1} \text{ K}^{-4}$	10^{-5}
$u = 1/N_A$	Atomic mass unit	1.6605402 10 931.49432 28	10^{-27} kg MeV	10^{-24} g

1 year (sidereal) = 365.25636 days = 3.1558150×10^7 s, 1 year (tropical) = 3.15569×10^7 s

Appendix-III Fundamental Constants

- a) E. R. Cohen and B. N. Taylor, *Rev. Mod. Phys.* 59, 1121 (1987); *CODATA Bulletin* #63, Nov., 1986; *Physics Today*, August 1995, Part 2, BG9
- b) Quantities are given in the International System of Units (SI) except for the atomic mass unit; this unit is not part of the SI.
- c) The 1993 Atomic Mass Evaluation, G. Audi and A. H. Wapstra, *Nuclear Physics* A565, 1 (1993)
- d) Review of Particle Properties, Particle Data Group, *Phys. Rev.* D50, 1173 (1994)
- e) Speed of light in vacuum is now an exact constant as a result of redefinition of meter [P. Giacomo, *Metrologia* 20, 25 (1984)].
- f) General Section by H. L. Anderson and E. R. Cohen in *A Physicist's Desk Reference*, H. L. Anderson, Editor-in-Chief, AIP, New York (1989)

Appendix-IV Energy-Equivalent Factors †

units	erg	eV	s ⁻¹	cm ⁻¹
erg	1.0	1.60217733 49×10^{-12}	6.6260755 40×10^{-27}	1.9864475 12×10^{-16}
eV	6.2415064 19×10^{11}	1.0	4.1356692 12×10^{-15}	1.23984244 37×10^{-4}
s ⁻¹	1.50918897 90×10^{26}	2.41798836 72×10^{14}	1.0	2.99792458 $\times 10^{10}$
cm ⁻¹	5.0341125 30×10^{15}	8.0655410 24×10^3	3.335640952 $\times 10^{-11}$	1.0
deg K	7.242924 61×10^{15}	1.160445 10×10^4	4.799216 41×10^{-11}	1.438769 12
g	1.11265006 $\times 10^{-21}$	1.78266270 54×10^{-33}	7.3725032 44×10^{-48}	2.2102209 13×10^{-37}
u	6.7005308 40×10^2	1.07354385 33×10^{-9}	4.43982224 40×10^{-24}	1.33102522 12×10^{-13}
(1 cal = 4.1840 J, 1 J = 10^7 erg)				

Appendix-IV

Note: In the above table all entries in the same column are equivalent. The various units of energy are connected as follows:

$$1 \text{ erg} = 1/c^2 \text{ g} = 1/(mc^2) \text{ u} = 1/(hc) \text{ cm}^{-1} = 1/h \text{ s}^{-1} = 1/k \text{ }^0\text{K} = 1/e \text{ eV}$$

Examples: 1 eV = $1.602.. \times 10^{-12}$ erg = $1.073.. \times 10^{-9}$ u = $3.829.. \times 10^{-20}$ cal

$$e/h = 2.417.. \times 10^{14} \text{ s}^{-1}, e/(hc) = 8.0654.. \times 10^3 \text{ cm}^{-1}$$

$$e/c^2 = 1.782.. \times 10^{-33} \text{ g}, e/mc^2 = 1.073.. \times 10^{-9} \text{ u}$$

$$e/k = 1.160.. \times 10^4 \text{ deg K}$$

Appendix-IV Energy-Equivalent Factors†

units	deg K	g	u
erg	1.380658 12×10^{-16}	8.987551787 $\times 10^{20}$	1.49241909 88×10^{-3}
eV	8.617385 73×10^{-5}	5.6095862 17×10^{32}	9.3149432 28×10^8
s ⁻¹	2.083674 18×10^{10}	1.35639140 81×10^{47}	2.25234242 40×10^{23}
cm ⁻¹	6.950387 59×10^{-1}	4.5244347 27×10^{36}	7.51300563 69×10^{12}
deg K	1.0	6.509616 55×10^{36}	1.0809478 91×10^{13}
g	1.536189 13×10^{-37}	1.0	1.6605402 10×10^{-24}
u	9.251140 78×10^{-14}	6.0221367 36×10^{23}	1.0

App-IV-ii

Note: In the above table all entries in the same column are equivalent.

Example: 1u ≡ $1.492.. \times 10^{-3}$ erg = $9.314.. \times 10^8$ eV = $3.567.. \times 10^{-11}$ cal, etc.

† From 1986 Fundamental Constants, E.R. Cohen and B.N. Taylor,
Rev. Mod. Physics 59, 1121 (1987); CODATA Bulletin #63 (Nov. 1986);
Physics Today, August 1995, Part 2, BG9.

Appendix-V Observed Λ Hypernuclides†

El	A	J(g.s.)	B_Λ(g.s.)* (MeV)	Excited (bound) states (E or B_Λ *) (MeV)
H	3	1/2	0.13 5	
	4	0	2.04 4	E=1.05 4
He	4	0	2.39 3	E=1.15 4
	5	1/2	3.12 2	
	6	(1)	4.18 10	
	8		7.16 70	
Li	6		4.50	
	7	(1/2)	5.58 3	E=2.034 23
	8	1	6.80 3	
	9		8.50 12	
Be	7	1/2	5.16 8	
	8		6.84 5	
	9	1/2	6.71 4	B_Λ ^b =3.0 3,0.5 5
	10		9.11 22	
B	9		8.29 18	
	10		8.89 12	
	11	5/2	10.24 5	
	12	1	11.37 6	
C	12	1	10.76 19	$E^e=2.58$ 17,6.89 42,10.68 12
	13	1/2	11.69 12	$E^{cd}=4.4,10.4$
	14		12.17 33	
N	14		12.17	$E=10.5^d$
	15		13.59 15	
O	16		12.5 ^b 4	B_Λ ^b =6.6 2,2.74 13
	18		14.5 ^a	$E=13^d$
Al	27		17.5 ^a	$B_\Lambda=9^d$
Si	28		16.0 ^b 3	B_Λ ^b =12.7 4,6.4 1,3.3 5
S	32		17.5 5	$B_\Lambda=6^d$
Ca	40		18.7 ^b 11	B_Λ ^b =15.8 8,12.6 7,10.4 3, 7.6 3,4.8 2,2.0 2
V	51		20 ^b 2	B_Λ ^b =17 3,14.2 6,11.6 7, 8.0 8,5.0 3,1.5 8
Fe	56		21	
Y	89		22 ^b 2	B_Λ ^b =15.2 2,8.7 1,2.3 1
Bi	209		23.5 ^a	

†From H. Bando, T. Motoba, and J. Zofka *Int. J. Mod. Phys.* A5, 4021 (1990), except where indicated otherwise.

* Λ binding energy

a Theoretical value

b From (π^+, K^+) – R. Chrien, BNL, Priv. Comm. (1990)

c From (π^+, K^+)

d From (K^-, π^-)

e From (π^+, K^+) – T. Hasegawa, et al., *Phys. Rev. Lett.* 74, 224 (1995)

Appendix-VIa Periodic Table of Elements

IA	IIA	IIIB	IVB	VB	VIB	VIIB	---	VIII---	IB	IIB	IIIA	IVA	VA	VIA	VIIA	VIIIA	
H 1																He 2	
Li 3	Be 4								B 5	C 6	N 7	O 8	F 9		Ne 10		
Na 11	Mg 12								Al 13	Si 14	P 15	S 16	Cl 17		Ar 18		
K 19	Ca 20	Sc 21	Ti 22	V 23	Cr 24	Mn 25	Fe 26	Co 27	Ni 28	Cu 29	Zn 30	Ga 31	Ge 32	As 33	Se 34	Br 35	Kr 36
Rb 37	Sr 38	Y 39	Zr 40	Nb 41	Mo 42	Tc 43	Ru 44	Rh 45	Pd 46	Ag 47	Cd 48	In 49	Sn 50	Sb 51	Te 52	I 53	Xe 54
Cs 55	Ba 56	*	Hf 57-	Ta 72	W 73	Re 74	Os 75	Ir 76	Pt 77	Au 78	Hg 79	Tl 80	Pb 81	Bi 82	Po 83	At 84	Rn 85
Fr 87	Ra 88	**	Rf 89-	Ha 104	Sg 105	Ns 106	Hs 107	Mt 108	109								
*	La 57	Ce 58	Pr 59	Nd 60	Pm 61	Sm 62	Eu 63	Gd 64	Tb 65	Dy 66	Ho 67	Er 68	Tm 69	Yb 70	Lu 71	Lanthanides	
**	Ac 89	Th 90	Pa 91	U 92	Np 93	Pu 94	Am 95	Cm 96	Bk 97	Cf 98	Es 99	Fm 100	Md 101	No 102	Lr 103	Actinides	

Appendix-VIb List of Elements - Alphabetical

Name	Sym	Z	Name	Sym	Z
Actinium	Ac	89	Mercury	Hg	80
Aluminum	Al	13	Molybdenum	Mo	42
Americium	Am	95	Neodymium	Nd	60
Antimony	Sb	51	Neon	Ne	10
Argon	Ar	18	Neptunium	Np	93
Arsenic	As	33	Nickel	Ni	28
Astatine	At	85	Nielsbohrium	Ns	107
Barium	Ba	56	Niobium	Nb	41
Berkelium	Bk	97	Nitrogen	N	7
Beryllium	Be	4	Nobelium	No	102
Bismuth	Bi	83	Osmium	Os	76
Boron	B	5	Oxygen	O	8
Bromine	Br	35	Palladium	Pd	46
Cadmium	Cd	48	Phosphorus	P	15
Calcium	Ca	20	Platinum	Pt	78
Californium	Cf	98	Plutonium	Pu	94
Carbon	C	6	Polonium	Po	84
Cerium	Ce	58	Potassium	K	19
Cesium	Cs	55	Praseodymium	Pr	59
Chlorine	Cl	17	Promethium	Pm	61
Chromium	Cr	24	Protactinium	Pa	91
Cobalt	Co	27	Radium	Ra	88
Copper	Cu	29	Radon	Rn	86
Curium	Cm	96	Rhenium	Re	75
Dysprosium	Dy	66	Rhodium	Rh	45
Einsteinium	Es	99	Rubidium	Rb	37
Erbium	Er	68	Ruthenium	Ru	44
Europium	Eu	63	Rutherfordium	Rf	104
Fermium	Fm	100	Samarium	Sm	62
Fluorine	F	9	Scandium	Sc	21
Francium	Fr	87	Selenium	Se	34
Gadolinium	Gd	64	Seaborgium	Sg	106
Gallium	Ga	31	Silicon	Si	14
Germanium	Ge	32	Silver	Ag	47
Gold	Au	79	Sodium	Na	11
Hafnium	Hf	72	Strontium	Sr	38
Hahnium	Ha	105	Sulfur	S	16
Hassium	Hs	108	Tantalum	Ta	73
Helium	He	2	Technetium	Tc	43
Holmium	Ho	67	Tellurium	Te	52
Hydrogen	H	1	Terbium	Tb	65
Indium	In	49	Thallium	Tl	81
Iodine	I	53	Thorium	Th	90
Iridium	Ir	77	Thulium	Tm	69
Iron	Fe	26	Tin	Sn	50
Krypton	Kr	36	Titanium	Ti	22
Lanthanum	La	57	Tungsten	W	74
Lawrencium	Lr	103	Uranium	U	92
Lead	Pb	82	Vanadium	V	23
Lithium	Li	3	Xenon	Xe	54
Lutetium	Lu	71	Ytterbium	Yb	70
Magnesium	Mg	12	Yttrium	Y	39
Manganese	Mn	25	Zinc	Zn	30
Meitnerium	Mt	109	Zirconium	Zr	40
Mendelevium	Md	101			

Appendix-VIc List of Elements - by Z					
Z	Sym	Name	Z	Sym	Name
1	H	Hydrogen	56	Ba	Barium
2	He	Helium	57	La	Lanthanum
3	Li	Lithium	58	Ce	Cerium
4	Be	Beryllium	59	Pr	Praseodymium
5	B	Boron	60	Nd	Neodymium
6	C	Carbon	61	Pm	Promethium
7	N	Nitrogen	62	Sm	Samarium
8	O	Oxygen	63	Eu	Europium
9	F	Fluorine	64	Gd	Gadolinium
10	Ne	Neon	65	Tb	Terbium
11	Na	Sodium	66	Dy	Dysprosium
12	Mg	Magnesium	67	Ho	Holmium
13	Al	Aluminum	68	Er	Erbium
14	Si	Silicon	69	Tm	Thulium
15	P	Phosphorus	70	Yb	Ytterbium
16	S	Sulfur	71	Lu	Lutetium
17	Cl	Chlorine	72	Hf	Hafnium
18	Ar	Argon	73	Ta	Tantalum
19	K	Potassium	74	W	Tungsten
20	Ca	Calcium	75	Re	Rhenium
21	Sc	Scandium	76	Os	Osmium
22	Ti	Titanium	77	Ir	Iridium
23	V	Vanadium	78	Pt	Platinum
24	Cr	Chromium	79	Au	Gold
25	Mn	Manganese	80	Hg	Mercury
26	Fe	Iron	81	Tl	Thallium
27	Co	Cobalt	82	Pb	Lead
28	Ni	Nickel	83	Bi	Bismuth
29	Cu	Copper	84	Po	Polonium
30	Zn	Zinc	85	At	Astatine
31	Ga	Gallium	86	Rn	Radon
32	Ge	Germanium	87	Fr	Francium
33	As	Arsenic	88	Ra	Radium
34	Se	Selenium	89	Ac	Actinium
35	Br	Bromine	90	Th	Thorium
36	Kr	Krypton	91	Pa	Protactinium
37	Rb	Rubidium	92	U	Uranium
38	Sr	Strontium	93	Np	Neptunium
39	Y	Yttrium	94	Pu	Plutonium
40	Zr	Zirconium	95	Am	Americium
41	Nb	Niobium	96	Cm	Curium
42	Mo	Molybdenum	97	Bk	Berkelium
43	Tc	Technetium	98	Cf	Californium
44	Ru	Ruthenium	99	Es	Einsteinium
45	Rh	Rhodium	100	Fm	Fermium
46	Pd	Palladium	101	Md	Mendelevium
47	Ag	Silver	102	No	Nobelium
48	Cd	Cadmium	103	Lr	Lawrencium
49	In	Indium	104	Rf	Rutherfordium
50	Sn	Tin	105	Ha	Hahnium
51	Sb	Antimony	106	Sg	Seaborgium
52	Te	Tellurium	107	Ns	Nielsbohrium
53	I	Iodine	108	Hs	Hassium
54	Xe	Xenon	109	Mt	Meitnerium
55	Cs	Cesium			

Appendix-VII

International Nuclear Structure and Decay Data Network

International At. Energy Agency–Nuclear Data Section Wagramerstr. 5, P.O. Box 100 A-1400 Vienna, Austria Contact: H. D. Lemmel	Fysisch Laboratorium Princetonplein 5, Postbus 80.000 3508 TA Utrecht, The Netherlands Contact: C. van der Leun
National Nuclear Data Center Brookhaven National Laboratory Upton, NY 11973, USA Contact: M. R. Bhat	Centre d'Etudes Nucleaires DRF-SPH Cedex No. 85 F-38041 Grenoble Cedex, France Contact: J. Blachot
Nuclear Data Project Oak Ridge National Laboratory Oak Ridge, TN 37831, USA Contact: M. J. Martin	Nuclear Data Center Tokai Research Establishment JAERI Tokai-Mura, Naka-Gun Ibaraki-Ken 319-11, Japan Contact: Y. Kikuchi
Isotopes Project Lawrence Berkeley National Laboratory Berkeley, CA 94720, USA Contact: J. M. Dairiki	Department of Physics University of Lund Sölvegatan 14 S-223 62 Lund, Sweden Contact: P. Ekström
Idaho National Engineering Laboratory E. G. and G. Idaho, Inc. P.O. Box 1625 Idaho Falls, ID 83415, USA Contact: R. G. Helmer	Nuclear Data Project Kuwait Institute for Scientific Research P.O. Box 24885 Kuwait, Kuwait Contact: A. Farhan
TUNL Nuclear Data Evaluation Project, Triangle Universities Nuclear Laboratory P.O. Box 90308, Durham, NC 27708-0308 Contact: D. R. Tilley	Laboratorium voor Kernfysica Proeftuinstraat 86 B-9000 Gent, Belgium Contact: D. De Frenne
Center for Nuclear Information Technology, Dept. of Chemistry San Jose State University San Jose, CA 95192-0101 Contact: C. A. Stone	Tandem Accelerator Laboratory McMaster University Hamilton, Ontario L8S 4K1 Canada Contact: J. A. Kuehner
Center for Nuclear Structure and Reaction Data Kurchatov Inst. of At. En. 46 Ulitsa Kurchatov 123 182 Moscow, Russia Contact: F. E. Chukreev	Institute of Atomic Energy P.O. Box 275 (41), Beijing People's Republic of China Contact: Zhang, Zingshang
Nuclear Data Centre St. Petersburg Nucl. Phys. Inst. Gatchina, Leningrad Region 188 350, Russia Contact: I. Kondurov	Department of Physics Jilin University, Changchun People's Republic of China Contact: Huo, Junde

Appendix-VIII The Nuclear Data Centers Network

National Nuclear Data Center
Brookhaven National Laboratory
Bldg. 197D
P.O. Box 5000
Upton, NY 11973-5000, USA
Contact: C. L. Dunford

OECD Nuclear Energy Agency-
Data Bank
Le Seine Saint-Germain
12 Boulevard des Iles
92130 Issy-les-Moulineaux
France
Contact: N. Tubbs

International Atomic
Energy Agency-
Nuclear Data Section
Wagramerstr. 5, P.O. Box 100
A-1400 Vienna, Austria
Contact: P. Oblozinsky

Federal Research Center IPPE
Centr Jadernyh Dannykh
Ploshchad Bondarenko
249 020 Ochninsk, Kaluga Region
Russia
Contact: V. N. Manokhin

Kurchatov Institute
Russia Nuclear Center
46 Ulitsa Kurchatova
123182 Moscow, Russia
Contact: F. E. Chukreev

Institute of Nuclear Physics
Moscow State University
Vorob'evy Gory
119899 Moscow, Russia
Contact: V. V. Varlamov

China Nuclear Data Center
China Institute of Atomic Energy
P.O. Box 275 (41)
Beijing 102413,
People's Republic of China
Contact: Zhang, Jingshang

Japan Atomic Energy
Research Institute-
Nuclear Data Center
2-4 Shirakata Shirane
Tokai-mura, Naka-gun
Ibaraki-ken 319-11, Japan
Contact: Y. Kikuchi

RIKEN Nuclear Data Group
RIKEN
Hirosawa 2-1
Wako-shi
Saitama 351-01, Japan
Contact: Y. Tendow

Japan Charged-Particle Nuclear
Reaction Data Group
Department of Physics
Hokkaido University
Kita-10 Nishi-8, Kita-ku
Sapporo 060, Japan
Contact: K. Kato

ATOMKI Charged-Particle Nuclear
Reaction Data Group
ATOMKI, Inst of Nuclear Research of
the Hungarian Academy of Sciences
Bem ter 18/c, P.O. Box 51
H-4001 Debrecen, Hungary
Contact: F. T. Tarkanyi

Electronic Nuclear Data Access

Introduction

The National Nuclear Data Center (NNDC) and some other members of the International Nuclear Structure and Decay Data Network (See Appendix *VII*) and the Nuclear Data Centers Network (See Appendix *VIII*) provide electronic access to many of the bibliographic and numeric data bases maintained by members of these groups. Access is available by anonymous FTP, terminal (TCP/IP TELNET, DECNET SET HOST, and modem), and the World Wide Web (WWW). Some data bases or programs also are available on CD-ROM and floppy diskettes.

The contents of these various services are changing and growing continually as are the methods of accessing them. Most of the WWW home pages listed below contain current links. If you have problems or questions, please contact the NNDC at services@bnlnd2.dne.bnl.gov.

The data bases and other services maintained by the NNDC, the International Atomic Energy Agency Nuclear Data Section (IAEA NDS), and the OECD Nuclear Energy Agency Data Bank (NEADB) are listed starting on page *ii* followed by the methods of electronic access to these centers. Other members of the International Nuclear Structure and Decay Data Network providing electronic access are listed in alphabetical order starting on page *vi*. Sites for members of other networks providing electronic access are given on the NNDC WWW home page; other WWW sites of interest may be found on most of the home pages listed below.

An abridged, modified set of definitions of terms, acronyms, and abbreviations starts on page *viii*. The original source is

available on the Lund Nuclear Data Services (University of Lund, Sweden) WWW home page. Information on access to the Directory of Nuclear Physics Laboratories and to the DOE's Division of Nuclear Physics is also included on page *xii*.

Data Bases and Services at the NNDC, the IAEA NDS, and the OECD NEADB

The NNDC, NDS, and NEADB mirror the information available at these three centers although there are some differences in the contents and version dates of the data bases. Current major systems common to the three systems are listed below. The centers providing access to this information in various formats are shown in the square brackets following the definitions.

CINDA (*Computer Index of Neutron Data*)—Bibliographic references to data on neutron reactions. [NDS, NEADB, NNDC]

CODES—Includes ENDF pre-processing and utility codes and ENSDF analysis and checking codes. [NDS, NNDC]

CSISRS (*Cross Section Information Storage and Retrieval System*)—Experimental data on nuclear reactions, along with descriptions. This also is known as **EXFOR** (*Exchange Format*). [NDS, NEADB, NNDC]

DOCUMENTATION—Includes the NNDC (NDS) On-line Data Service Manual [NDS, NNDC] and the *Evaluated Nuclear Structure Data File* Manual [NDS, NEADB, NNDC].

ENDF (*Evaluated Nuclear Data File*)—Evaluated data on nuclear reactions and decays. [NDS, NEADB (EVA, JEF), NNDC]

ENSDF (*Evaluuated Nuclear Structure Data File*)—Evaluated data on adopted levels and their properties, decay schemes, and nuclear structure information from reactions for all known nuclides. [IP (Isotopes Project), Lund, NDS, NEADB, NNDC]

LIBRARIES—Includes the 1993 Audi-Wapstra Atomic Mass Evaluation [NDS, NEADB, NNDC], and the International Reactor Dosimetry File—1990 (Version 2) [NDS, NNDC]

MIRD—Information on radionuclide decay in the format of the *Medical Internal Radiation Dose Committee*. [Lund, NDS, NNDC]

NSR (*Nuclear Science References*)—Bibliographic information on nuclear structure, nuclear reactions, and radioactive decay; some papers on atomic physics are included that are relevant to the physics of nuclear structure. [IP (Papyrus NSR), Lund (Papyrus NSR), NDS, NEADB, NNDC]

NUDAT (*Nuclear Data File*)—Evaluated nuclear data, including nuclear levels and their properties, nuclear masses, nuclear isomeric properties, radioactive decay radiations, and thermal cross sections and resonance integrals. [NDS, NEADB, NNDC]

PCNUDAT—An MS-DOS clone of NUDAT. [Lund, NNDC]

XRAY (*Photon Attenuation and Scattering*)—Attenuation coefficients and total x-ray cross sections, and scattering cross sections for polarized photons. [NDS, NNDC]

Other information available at the NNDC and NDS includes: the NNDC (NDS) address list and Newsletter; **UTILITIES** to run nuclear physics analyses and Q-value

calculation codes, to plot and display sample retrievals; and
FILES to view and electronically transfer data files.

**National Nuclear Data Center (NNDC),
Brookhaven National Laboratory, USA**

Anonymous FTP

•**bnlnd2.dne.bnl.gov**. User name: **anonymous**. Password: Your e-mail address.

•**Contents:** Codes, documentation, and libraries as described on pages *ii* through *iv*. Additional contents include MS-DOS versions of the ENSDF analysis and checking codes (including executables), ENSDAT (*Evaluat*ed *N*uclear *S*tructure *D*rawings and *T*ables), and PCNUDAT.

Terminal Access

•**TELNET:** **bnlnd2.dne.bnl.gov** (**130.199.112.132**).

User name: **NNDC** (no password). At the prompt for assigned authorization code, enter the code or **GUEST**.

•**DECNET SET HOST: bnlnd2 (44436 or 43.404)**. Remaining dialog as in the TELNET instructions.

•**Modem: 516-282-2002**.

•Protocol: ASCII only. Full duplex.

•Speed: 1200 to 19200 bps. Higher speeds up to 57.6 kbps may be possible if supported by the local modem and software.

•Word: 8-bit, parity off, one stop bit.

•Thor login: **NNDC**. Password: **NNDC**. User name and password must be *capitalized*. See TELNET instructions for authorization code.

•**Contents:** See pages *ii* through *v*.

World Wide Web

•<http://www.dne.bnl.gov/nndc.html>

•**Contents:** General information, Nuclear decay data in the Medical Internal Radiation Dose format (MIRD), Codes, documentation, and libraries as described on pages *ii* through *iv*. Mirror site for the Korean Atomic Energy Research Institute's *Table of the Nuclides*.

CD-ROM Distribution

Nuclear Data on CD-ROM (In preparation)—Includes Papyrus NSR and PCNUDAT. Contact: R.R. Kinsey (kinsey1@bnl.gov)

Floppy Disk Distribution

•ENSDF Analysis and Checking Codes for MS-DOS—Contact: T.W. Burrows (nndctb@bnl.gov)
•PCNUDAT (Demonstration version)—Contact: R.R. Kinsey (kinsey1@bnl.gov).

Nuclear Data Section (NDS), IAEA, Austria

Terminal Access

•**TELNET:** [iaeand.iaea.or.at](telnet://iaeand.iaea.or.at). User name: **IAEANDS** (No password). At the prompt for assigned authorization code, enter the code or **GUEST**.

•**Contents:** See pages *ii* through *v*.

Nuclear Energy Agency Data Bank (NEADB), OECD, France

Terminal Access

•**TELNET:** [db.nea.fr](telnet://db.nea.fr). User name: **NEADB**. No password. At the prompt for assigned authorization code, enter the assigned code or **GUEST**.

•**Contents:** See next entry.

World Wide Web

•<http://www.nea.fr/html/dbdata/dbdata.html>

•**Contents:** General Information, evaluated nuclear structure data (NSR, ENSDF, NUDAT), evaluated nuclear data files (EVA, JEF), experimental data on nuclear reactions (EXFOR, CINDA, WRENDA), and the Audi-Wapstra Atomic Mass Evaluations. Most searches and retrievals of the data base are by TELNET connections.

**Center for Nuclear Information
Technology (CNIT), San Jose State Uni-
versity, USA**

•MacNuclide—Contact C.A. Stone
(STONE.C@APPLELINK.APPLE.COM)

**Isotopes Project (IP), E.O. Lawrence
Berkeley National Laboratory, USA**

World Wide Web

•<http://csa5.lbl.gov/~fchu/ip.html>

•**Contents:** General information; ENSDF; EHSDF (*Evaluated High Spin Data File*); EDDF (*Evaluated Decay Data File*); VuENSDF, *Table of Isotopes* (not yet available), Papyrus NSR, and GAMQUEST.

CD-ROM Distribution

Nuclear Data on CD-ROM (In preparation)—Includes Papyrus NSR and PCNUDAT. Contact: E. Browne
(EBROWNE@CSA3.LBL.GOV)

Lund Nuclear Data Services, University of Lund, Sweden

Anonymous FTP

- OUTIS.LUCAS.LU.SE.** User name: **anonymous**. No password. Directory: /pub/nsr
- Contents:** Papyrus NSR and updates, PCNUDAT, and VuENSDF

World Wide Web

•<http://www.fysik.lu.se/NuclearData/>

- Contents:** General information, Papyrus NSR, ENSDF Status, PCNUDAT, *Table of Isotopes*, EHSDF and EDDF, MIRD, The Radioactivity Gammas Database, the Nuclear Wallet Cards, VuENSDF, GCORR, Programs for evaluators, Local services and file transfer, Local Area Network services for Sweden. A CD-ROM user interface is planned.

CD-ROM Distribution

Nuclear Data on CD-ROM (In preparation)—Includes Papyrus NSR and PCNUDAT. Contact: L.P. Ekström (**PETER.EKSTROM@NUCLEAR.LU.SE**)

Nuclear Data Evaluation Project, Triangle Universities Nuclear Laboratory, USA

World Wide Web

•<http://www.tunl.duke.edu/NuciData>

- Contents:** Preprints of “Energy Levels of Light Nuclei, A=19” and “Energy Levels of Light Nuclei, A=18”; an abridged version of “Energy Levels of Light Nuclei A=16-17”; a list of preprints and reprints available by standard mail; Energy Level Diagrams for A=4-20 nuclei; and info on A=3-20 nuclei from ENSDF in Postscript.

**Nuclear Data Project (NDP), Oak Ridge
National Laboratory, USA**

World Wide Web

•<http://www.phy.ornl.gov/ndp/ndp.html>

•**Contents:** A description of the project's activities.

**Glossary of Nuclear Data Evaluation and
WWW Jargon**

Following is an abridged, modified version of definitions of terms and abbreviations used by nuclear data evaluators prepared by L.P. Ekström. Some computer terms—relevant to the nuclear structure software—also are included. The original version, including links to more detailed information, is available on the Lund Nuclear Data Services Web home page.

- Adopted levels, gammas**—In ENSDF, there is an Adopted levels' data set for each known nuclide. It contains adopted properties of levels and gammas. If a nuclide has only one data set, this set is considered as the Adopted levels, gammas data set.
- Anonymous FTP**—A method of using FTP without having to have an account on the server system. On systems offering an anonymous FTP service, the name “anonymous” and, very often, the more easily spelled “ftp” are recognized and allow access using the user's e-mail address as a password.
- Band**—In ENSDF and VuENSDF a band is a set of levels that share some nuclear-structure property, *e.g.*, a rotational band, vibrational states or simple shell model configurations. In ENSDF, levels belonging to a band are marked with a BAND comment.

- Browser—A program that sends requests for resources across networks and displays those resources when they are received. Another name for the WWW client program. Examples are Mosaic and Netscape.
- CINDA—See pages *ii* through *iv*.
- Client—A computer program which by some communication protocol is in contact with a server program.
- Client-server or Client-server architecture—A basic idea used in computer networking, wherein servers retrieve information requested by clients, and clients display that information to the user. On the WWW, the client is a WWW browser program. The server is a special program running on any computer on the Internet.
- COMTRANS—A computer program, written at the NNDC, to translate ENSDF comments (using the ENSDF dictionary into an extended-code character set).
- CSISRS—See pages *ii* through *iv*.
- Data set—ENSDF is divided into several data sets. A data set either contains adopted properties (the Adopted levels, gammas data set), data from a radioactive decay (decay data sets), or from a nuclear reaction (reaction data sets).
- EDDF—Evaluated Decay Data File - A computer file (based on ENSDF) with the decay data used for generating the *Table of Isotopes*.
- EHSDF—Evaluated High Spin Data File - A computer file (based on ENSDF) with the high-spin data used for generating the *Table of Isotopes*.
- ENDF—See pages *ii* through *iv*.
- ENDF format—An internationally accepted format for exchanging evaluated files of nuclear reaction and decay data. ENDF-6 is the latest version.
- ENSDF—See pages *ii* through *iv*.

- ENSDF/2 Format—A modified version of the ENSDF format. The main difference between this and the original is that all levels are labeled, and transitions between levels are defined unambiguously with these labels.
- ENSDF Dictionary—A translation table to convert 7 bit ASCII text from ENSDF comments into an extended character set containing Greek letters, superscripts, and subscripts.
- FMTCHK—ForMaT CHecK - A computer program used by evaluators to check that data sets comply with the ENSDF format.
- FTP—File Transfer Protocol. A standard Internet protocol that allows files to be transmitted from one computer to another across a network.
- GIF—Graphics Interchange Format. A standard graphics-file format developed by CompuServe, Inc.
- Host—A computer attached to the Internet.
- HTML—HyperText Markup Language. The markup language used for WWW documents.
- HTTP—HyperText Transfer Protocol. The Internet protocol that is used to allow WWW clients to retrieve information from WWW servers.
- IP address—Internet Protocol address. A standardized method of identifying a particular computer connected to a network. The IP address is expressed as four numbers less than 256, separated by periods. It provides a unique identifier for every computer connected to the network.
- JPEG—Joint Photographic Experts Group; also refers to the graphics-file format developed by that body.
- Mass chain—The collection of data sets in ENSDF containing information on nuclides with a particular mass number.
- MASSES—Files containing information on atomic masses provided by G. Audi and A. Wapstra. These tables are published in Nuclear Physics A.

-
- MIME type—Multipurpose Internet Mail Extensions type—a piece of information on the type of file that is transferred from a server to a client.
 - Mosaic—A free program from NCSA used for browsing the World Wide Web.
 - Netscape—A program from Netscape Communications used for browsing the World Wide Web.
 - NSR—See pages *ii* through *iv*.
 - NUDAT—See pages *ii* through *iv*.
 - PCNUDAT—See pages *ii* through *iv*.
 - PDF—Portable Document Format. A format defined by Adobe, Inc. for platform-independent documents. To read files in PDF format a free Acrobat Reader is required for the computer used.
 - Server—A program that responds to requests from a client program. The term also is used to refer to the computer system on which the server program runs.
 - TELNET—A standard Internet protocol providing a remote login service.
 - URL—Uniform Resource Locator. The current addressing scheme for resources on the WWW. The URL gives the location of a particular copy of a resource.
 - VuENSDF—A computer code for displaying decay scheme drawings and tabular listings of nuclear structure and decay data from ENSDF. VuENSDF is written at the Isotopes Project.
 - Viewer-application (also, a helper-application)—A program used by Mosaic or Netscape to handle specialized file formats.
 - XRAY—See pages *ii* through *iv*.

**Directory of Nuclear Physics Laboratories,
6th Edition**

A new version of the Directory of Nuclear Physics Laboratories is being prepared at the National Superconducting Cyclotron Laboratory (NSCL), Michigan State University, under the sponsorship of the Division of Nuclear Physics, American Physical Society (APS). The current (5th) edition will be placed on the WWW by October 1, 1995. Suggestions for new or changed listings should be sent to Shari Conroy, Cyclotron Laboratory, Michigan State University, East Lansing MI 48824 (conroy@nscl.msu.edu). The directory will appear on the World Wide Web with pointers to it on the Division's home page found on the APS home page (<http://aps.org>) and on the NSCL home page (<http://pads1.pa.msu.edu/nuclear/NSCL.htm>).

**Division of Nuclear Physics,
US Department of Energy**

The Division of Nuclear Physics supports a broad program of basic research in nuclear physics. At the Division's World Wide Web site: (<http://www.er.doe.gov/production/henp/nucphys.html>) will be found an overview of its research program, programmatic activities, links to research facilities at universities and national laboratories, links to some major experiments, and links to research publications. One of the Division's sub-programs, Low Energy Nuclear Physics, supports information services on critical nuclear data, and the compilation and dissemination of accurate and complete nuclear data information that is readily accessible and user oriented.